Recursive Bipartite Spectral Clustering for Document Categorization

Jeff Solka^{1,2}, Avory Bryant¹, and Edward J. Wegman³

1 - NSWCDD Code B10 2 - SCS GMU

3 - Department of Applied and Engineering Statistics GMU

Agenda

- o Our treatise.
- o Our datasets.
- o Our features.
- o Mathematical background.
- o Results on the Science News data.
- o Results on the ONR ILIR data.

In a Nutshell?

- o What are we trying to do?
 - Develop a semi-automated system to facilitate the text data mining
 - Discovery of articles from disparate corpora that may contain subtle relationships.
 - Discovery of interesting clusters of articles.
- o What is our approach predicated on?
 - The synthesis of methodologies from statistics, mathematics and visualization.
 - Use of minimal spanning trees and spectral graph theory as technological enablers.
- o What are the test cases?
 - Roughly 1200 Science News abstracts that have been precategorized into 8 categories.
 - Roughly 343 Office of Naval Research In-house Laboratory Independent Research documents.

The Science News Corpus

- o 1117 documents from 1994–2002.
- Obtained from the SN website on December 2002 19,2002 using wget.
- o Each article ranges from 1/2 a page to roughly a page in length.
- The corpus html/xml code was subsequently parsed into straight text.
- The corpus was read through and categorized into 8 categories.

The Science News Corpus Breakdown

- Anthropology and Archeology (48).
- Astronomy and Space Sciences (124).
- o Behavior (88).
- Earth and Environmental Sciences (164).
- o Life Sciences (174).
- Mathematics and Computers (65) .
- o Medical Sciences (310).
- Physical Sciences and Technology (144)

The Office of Naval Research (ONR) In-House Laboratory Independent Research (ILIR) Corpus

- o 343 Documents
- o Obtained from ONR
- Support on-line querying and mining of their ILIR database

ILIR Corpus Breakdown

- o Advanced Naval Materials (82)
- o Air Platforms and Systems (23)
- o Electronics
- o Expeditionary/USMC
- o <u>Human Performance / Factors (49)</u>
- Information Technology and Operations (18)
- Manufacturing Technologies (21)
- o <u>Medical S&T (19)</u>
- Naval & Joint Experimentation
- Naval Research Enterprise Programs
- o Operational Environments (27)
- o RF Sensing, Surveil, & Countermeasures (27)
- o Sea Platform and Systems (38)
- o Strike Weapons
- o Undersea Weapons
- o <u>USW-ASW (5)</u>
- o <u>USW-MIW (17)</u>
- Visible and IR Sensing, Surveil & Countermeasures (17)

Denoising and Stemming

- o These steps are performed prior to subsequent feature extraction steps.
- Various approaches to denoising were used
 - Simplest consists of removal of all words that appear on a stopper or noise word list.
 - the, a, an, ...
 - More on this later
- o Stemming transforms a given word into its base
 - walking → walk
 - walked → walk
- Denoising is implemented within the current system stemming is implemented in some versions but is not in others Army Conference on Applied

Document Features

- Bigram Proximity Matrices ala Martinez 2002
 - Angel Martinez, "A Framework for the Representation of Semantics," *Ph.D Dissertation under the direction of Edward Wegman*, October 2002.
- Mutual Information Features ala Lin 2002
 - Patrick Pantel and Dekang Lin, "Discovery word senses from text," in Proceedings of the ACM SIGKDD Conference on Knowledge Discovery and Data Mining, pgs. 613-619, 2002.
- o "Normalized" term document matrices ala Dhillon 2001
 - Inderjit S. Dhillon, "Co-clustering documents and words using Bipartite Spectral Graph Partitioning," UT CS Technical Report # TR 2001-05.

Bipartite Spectral Based Clustering

 Inderjit S. Dhillon, "Co-clustering documents and words using Bipartite Spectral Graph Partitioning," KDD 2001.

Documents

Words

Cut measures the sum of the crossing between vertex set V_1 and vertex set V_2 .

$$\operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2) = \sum_{i \in \mathcal{V}_1, j \in \mathcal{V}_2} M_{ij}$$

The Graph Theoretic Formulation

Our Graph Vertex Set Edge Set Edge Weights

$$G = (\mathcal{V}, E)$$
 $\mathcal{V} = \{1, 2, \dots, |\mathcal{V}|\}$ $\{i, j\}$ E_{ij}

Adjacency Matrix

$$M = \begin{cases} E_{ij}, & \text{if there is an edge } \{i, j\}, \\ 0, & \text{otherwise.} \end{cases}$$

The cut between two subsets of vertices.

$$\operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2) = \sum_{i \in \mathcal{V}_1, j \in \mathcal{V}_2} M_{ij}.$$

The cut between k subsets of vertices.

$$\operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k) \; = \; \sum_{i < j} \operatorname{cut}(\mathcal{V}_i, \mathcal{V}_j)$$

The Document Word Bipartite Model

Our graph consisting of a vertex set consisting of documents and words along with associated edges.

$$G = (\mathcal{D}, \mathcal{W}, E)$$

The word vertices.

$$\mathcal{W} = \{w_1, w_2, \dots, w_m\}$$

The document vertices.

$$\mathcal{D} = \{d_1, d_2, \dots, d_n\}$$

One strategy for setting the edge weights.

$$E_{ij} = t_{ij} imes \log \left(\frac{|\mathcal{D}|}{|\mathcal{D}_i|} \right)$$

where t_{ij} is the number of times word w_i occurs in document d_j , $|\mathcal{D}| = n$ is the total number of documents and $|\mathcal{D}_i|$ is the number of documents that contain word w_i .

$$M = \left[egin{array}{cc} \mathbf{0} & A \ A^T & \mathbf{0} \end{array}
ight]$$

 $M = \begin{bmatrix} \mathbf{0} & A \\ A^T & \mathbf{0} \end{bmatrix}$ Adjacency Matrix - $A_{ij} = E_{ij}$, 0's reflect no word to word or document to document connections

$$\frac{\operatorname{cut}(\mathcal{W}_1 \cup \mathcal{D}_1, \mathcal{W}_2 \cup \mathcal{D}_2, \dots, \mathcal{W}_k \cup \mathcal{D}_k)}{\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k} = \min_{\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k} \operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k)$$

Our Clustering Criteria

Corpus Dependent Stop Word Removal

- Stop words are removed.
- Words occurring in less than 0.2% of the documents are removed.
- Words occurring in greater than 15% of the documents are removed.
- o N. B.
 - The methodology has been shown successful even if stopper words are not removed.
 - 0.2% and 15% are user "tunable" parameters.

Graph Partitioning

Given a graph $G = (\mathcal{V}, E)$, the classical graph bipartitioning or bisection problem is to find nearly equally-sized vertex subsets $\mathcal{V}_1^*, \mathcal{V}_2^*$ of \mathcal{V} such that

$$\operatorname{cut}(\mathcal{V}_1^*, \mathcal{V}_2^*) = \min_{\mathcal{V}_1, \mathcal{V}_2} \operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2).$$

The graph partitioning problem is known to be NP-complete.

We will follow Dhillon and use graph spectral methods to obtain an approximate solution based on a suitably formulated objective function.

Assuring An Equitable Partition - An Objective Function

$$W_{ij} = \begin{cases} \text{weight}(i), & i = j, \\ 0, & i \neq j. \end{cases}$$

The weight for a particular vertex.

$$\operatorname{weight}(\mathcal{V}_l) = \sum_{i \in \mathcal{V}_l} \operatorname{weight}(i) = \sum_{i \in \mathcal{V}_l} W_{ii} \quad \text{The weight for a set of vertices}.$$

A figure of merit function that helps assure near equal number of points in each cluster.

$$\mathcal{Q}(\mathcal{V}_1, \mathcal{V}_2) = \frac{\mathrm{cut}(\mathcal{V}_1, \mathcal{V}_2)}{\mathrm{weight}(\mathcal{V}_1)} + \frac{\mathrm{cut}(\mathcal{V}_1, \mathcal{V}_2)}{\mathrm{weight}(\mathcal{V}_2)}$$

One can think of this as being analogous to the ratio of between group and within group distances in our usual statistical clustering framework.

Choice of Vertex Weights

$$weight(i) = 1$$

Ratio-cut(
$$\mathcal{V}_1, \mathcal{V}_2$$
) = $\frac{\text{cut}(\mathcal{V}_1, \mathcal{V}_2)}{|\mathcal{V}_1|} + \frac{\text{cut}(\mathcal{V}_1, \mathcal{V}_2)}{|\mathcal{V}_2|}$

$$\mathrm{weight}(i) = \sum_{k} E_{ik}$$

Normalized cut.

$$\mathcal{N}(\mathcal{V}_1, \mathcal{V}_2) = \frac{\text{cut}(\mathcal{V}_1, \mathcal{V}_2)}{\sum_{i \in \mathcal{V}_1} \sum_k E_{ik}} + \frac{\text{cut}(\mathcal{V}_1, \mathcal{V}_2)}{\sum_{i \in \mathcal{V}_2} \sum_k E_{ik}}$$

Algorithm Bipartition

$$D_1(i,i) = \sum_j A_{ij}$$
 (sum of edge-weights incident on word i),
$$D_2(j,j) = \sum_j A_{ij}$$
 (sum of edge-weights incident on document j).

$$\boldsymbol{z}_2 = \begin{bmatrix} \boldsymbol{D_1}^{-1/2} \boldsymbol{u}_2 \\ \boldsymbol{D_2}^{-1/2} \boldsymbol{v}_2 \end{bmatrix} \quad (4.13)$$

Algorithm Bipartition

- 1. Given A_n form $A_n = D_1^{-1/2}AD_2^{-1/2}$.
- 2. Compute the second singular vectors of A_n , u_2 and v_2 and form the vector z_2 as in (4.13).
- 3. Run the k-means algorithm on the 1-dimensional data z_2 to obtain the desired bipartitioning.

The singular vectors u_2 and v_2 of A_n give a real approximation to the discrete optimization problem of minimizing the normalized cut.

The Left and Right Singular Vectors

$$\mathbf{A}_{n}\mathbf{v}_{2} = \sigma_{2}\mathbf{u}_{2}, \qquad \mathbf{A}_{n}^{T}\mathbf{u}_{2} = \sigma_{2}\mathbf{v}_{2},$$

$$\sigma_{2} = 1 - \lambda_{2}$$

$$(4.12)$$

The right singular vector v_2 will give us a bipartitioning of documents while the left singular vector u_2 will give us a bipartitioning of the words. By examining the relations (4.12) it is clear that this solution agrees with our intuition that a partitioning of documents should induce a partitioning of words, while a partitioning of words should imply a partitioning of documents.

The curious fact is that the obtained transformation allows one to map the documents and words into the same onedimensional space.

Algorithm Multipartition(k)

$$Z = \begin{bmatrix} D_1^{-1/2}U \\ D_2^{-1/2}V \end{bmatrix} (4.14)$$

$$U = [u_2, u_3, \dots, u_{\ell+1}], \text{ and } V = [v_2, v_3, \dots, v_{\ell+1}], \ell = \lceil \log_2 k \rceil$$

Algorithm Multipartition(k)

- 1. Given A_n form $A_n = D_1^{-1/2}AD_2^{-1/2}$.
- 2. Compute $\ell = \lceil \log_2 k \rceil$ singular vectors of A_n , $u_2, u_3, \dots u_{\ell+1}$ and $v_2, v_3, \dots v_{\ell+1}$ and form the matrix Z as in (4.14).
- 3. Run the k-means algorithm on the ℓ -dimensional data Z to obtain the desired k-way multipartitioning.

How Do We Know That the Dhillon 2001 Strategy is Worthwhile - I

- o Confusion Matrix Performance Measures
 - Inderjit S. Dhillon, "Co-clustering documents and words using Bipartite Spectral Graph Partitioning," KDD 2001.
 - Inderjit S. Dhillon, "Co-clustering documents and words using Bipartite Spectral Graph Partitioning," Ut CS Technical Report # TR 2001-05.
 - These were obtained using "mixtures" of MEDLINE (medical database), CISI (Institute of Scientific Information database), and CRANFIELD (document searching database) document sets along with YAHOO_K5 (Reuter News Articles from Yahoo where words are stemmed and heavily pruned) and YAHOO_K1 (Reuters News Articles from Yahoo: words are stemmed and only stop words are pruned)

How Do We Know That the Dhillon 2001 Strategy is Worthwhile - II

- o Confusion matrix performance on the
 - Science News
 - ONR ILIR Data
- Theoretical results that insure us that the spectral based approach is a good approximation to solving the NP-compete problem.

Recursive Bipartite Bipartition Methodology of Solka, Bryant and Wegman

- Alternative to the multipartition approach.
- o Recursively use the bipartite bipartition methodology to obtain a multipartition of the data.
- o Which cluster to split next is currently based on a simple mean distance of all observations to the centroid measure.
 - Certainly could be the subject of a more advanced statistical methodology.
- A visualization framework for exploration of the clusters (documents and words) and their associated concepts is provided.

Visualization Framework - I

Visualization Framework - II (Comparison File for a Biology and Medical Sciences Article)

Visualization Framework - III (Multi-select Operation)

```
Selected Articles words(stems)
Word(Stem)/Number of Articles Containing Word(Stem)
bodi 4
boston 4
effect 4
high 4
report 4
research 4
sai 4
studi 4
```


How Do We Measure the Quality of Our Clustering

- The clustering figure of merit is based on the ability of the methodology to match a set of user obtained categorizations.
- o Deviations from these categorizations are measured via cluster:
 - Purity
 - Entropy

Purity

o A large value of purity indicates a good cluster.

$$P(D_j) = \frac{1}{n_j} \max_i(n_j^{(i)})$$

 $n_j = |D_j|$ and n_j^i is the number of documents

 $in D_i$ that belong to class i

Entropy

o A small value of entropy indicates a good cluster.

$$H(D_j) = -\frac{1}{\log(c)} \sum_{i=1}^{c} \frac{n_j^{(i)}}{n_j} \log \left(\frac{n_j^{(i)}}{n_j} \right)$$

Science News Spectral Clustering Results

Average Purity Per Observation

$$\widehat{P} = \frac{\sum_{i=1}^{c} n_i P(D_i)}{n}$$

Average Purity Per Cluster

$$\overline{\overline{P}} = \frac{\sum_{i=1}^{c} n_i P(D_i)}{c}$$

Science News 8 Multi-partitioning

ANTHROPOLOGY & ARCHEOLOGY BEHAVIOR LIFE SCIENCES MEDICAL SCIENCES

ASTRONOMY & SPACE SCIENCES
EARTH & ENVIRONMENTAL SCIENCES
MATHEMATICS & COMPUTERS
PHYSICAL SCIENCE & TECHNOLOGY

Army Conference on Applied Statistics, Atlanta, 2004

Science News 8 Multi-Partitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8
Cluster1	0	0	3	0	9	0	208	0
Cluster2	2	0	5	32	77	4	91	20
Cluster3	0	0	0	0	0	0	0	3
Cluster4	1	19	0	89	18	2	0	5
Cluster5	1	25	0	6	5	12	3	95
Cluster6	7	0	75	1	8	43	7	9
Cluster7	37	0	5	36	57	4	1	12
Cluster8	0	80	0	0	0	0	0	0

Class 1 is anthropology and archaeology, class 2 astronomy and space sciences, class 3 is behavior, class 4 is earth and environmental sciences, class 5 is life sciences, class 6 is mathematics and computers, class 7 is medical sciences, and class 8 is physical sciences and technology.

SciNews 8 Multi-Partitioning Purity & Entropy

PURITY

Cluster1 0.9454545454545454

Cluster2 0.3939393939393939

Cluster3 1.0

Cluster4 0.664179104477612

Cluster5 0.6462585034013606

Cluster6 0.5

Cluster7 0.375

Cluster8 1.0

Avg Purity 0.690603943409114

Avg Purity Per Observation 0.6248880931065354

Avg Aggregate Purity Per Cluster 87.25

ENTROPY

Cluster1 0.1165507016468692

Cluster2 0.6795872298749444

Cluster3 0.0

Cluster4 0.500340206242551

Cluster5 0.5515312792869759

Cluster6 0.6488882742515858

Cluster7 0.7186710223086614

Cluster8 0.0

Avg Entropy: 0.4019460892014485

Avg Entropy Per Observation 0.4810364607732902

Avg Aggregate Entropy Per Cluster 67.16471583547064

Science News 8 Recursive Bi-partitioning

ANTHROPOLOGY & ARCHEOLOGY BEHAVIOR LIFE SCIENCES MEDICAL SCIENCES

ASTRONOMY & SPACE SCIENCES
EARTH & ENVIRONMENTAL SCIENCES
MATHEMATICS & COMPUTERS
PHYSICAL SCIENCE & TECHNOLOGY

Statistics, Atlanta, 2004

Science News 8 Recursive-Bipartitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8
Cluster1	19	0	55	1	10	29	2	9
Cluster2	25	0	3	69	79	0	10	9
Cluster3	2	20	0	75	10	2	0	13
Cluster4	1	0	29	8	57	3	263	4
Cluster5	0	0	0	8	13	0	33	11
Cluster6	0	102	0	3	0	1	0	9
Cluster7	0	0	0	0	0	13	0	2
Cluster8	1	2	1	0	5	17	2	87

Class 1 is anthropology and archaeology, class 2 astronomy and space sciences, class 3 is behavior, class 4 is earth and environmental sciences, class 5 is life sciences, class 6 is mathematics and computers, class 7 is medical sciences, and class 8 is physical sciences and technology.

.

SciNews 8 Recursive Bi-Partitioning Purity & Entropy

P	U.	RI	[T]	'Y

Cluster1 0.44

Cluster2 0.40512820512820513

Cluster3 0.6147540983606558

Cluster4 0.7205479452054795

Cluster5 0.5076923076923077

Cluster6 0.8869565217391304

Cluster7 0.866666666666667

Cluster8 0.7565217391304347

Avg Purity 0.64978343549036

Avg Purity Per Observation 0.6329453894359892

Avg Aggregate Purity Per Cluster 88.375

ENTROPY

Cluster1 0.7130868633677933

Cluster2 0.6518677715369288

Cluster3 0.5645491645164644

Cluster4 0.44058717559174865

Cluster5 0.5888689116265443

Cluster6 0.21263698105033718

Cluster7 0.18883650218430179

Cluster8 0.41043119693933683

Avg Entropy 0.4713580708516819

Avg Entropy Per Observation 0.5001801770724928

Avg Aggregate Entropy Per Cluster 69.83765722374682

ONR ILIR Spectral Clustering Results

(Using Science News Categories)

ILIR 8 Multi-partitioning

ANTHROPOLOGY & ARCHEOLOGY BEHAVIOR LIFE SCIENCES MEDICAL SCIENCES

ASTRONOMY & SPACE SCIENCES
EARTH & ENVIRONMENTAL SCIENCES
MATHEMATICS & COMPUTERS
PHYSICAL SCIENCE & TECHNOLOGY

ILIR 8 Multi-partitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8
Cluster1	0	0	0	0	0	0	0	2
Cluster2	0	0	9	2	1	83	2	46
Cluster3	0	0	1	1	5	15	2	111
Cluster4	0	0	0	0	3	0	0	0
Cluster5	0	0	0	0	0	0	3	1
Cluster6	0	0	0	0	0	0	0	43
Cluster7	0	0	0	0	3	0	2	0
Cluster8	0	0	0	1	2	0	5	0

Class 1 is anthropology and archaeology, class 2 astronomy and space sciences, class 3 is behavior, class 4 is earth and environmental sciences, class 5 is life sciences, class 6 is mathematics and computers, class 7 is medical sciences, and class 8 is physical sciences and technology.

ILIR 8 Multi-Partitioning Purity & Entropy

PURITY ENTROPY

Cluster1 1.0 Cluster1 0.0

Cluster2 0.5804195804195804 Cluster2 0.48512856262450244

Cluster3 0.8222222222222 Cluster3 0.31846159266280455

Cluster4 1.0 Cluster4 0.0

Cluster5 0.75 Cluster5 0.2704260414863776

Cluster6 1.0 Cluster6 0.0

Cluster 7 0.6 Cluster 7 0.32365019815155627

Cluster8 0.625 Cluster8 0.43293164689846625

Avg Purity 0.7972052253302253 Avg Entropy 0.22882475522796342

Avg Purity Per Observation 0.7376093294460642 Avg Entropy Per Observation 0.3455659119436545

Avg Aggregate Purity Per Cluster 31.625 Avg Aggregate Entropy Per Cluster 14.816138474584186

ILIR 8 Recursive-Bipartitioning

ANTHROPOLOGY & ARCHEOLOGY BEHAVIOR LIFE SCIENCES MEDICAL SCIENCES

ASTRONOMY & SPACE SCIENCES
EARTH & ENVIRONMENTAL SCIENCES
MATHEMATICS & COMPUTERS
PHYSICAL SCIENCE & TECHNOLOGY

Statistics, Atlanta, 2004

ILIR 8 Recursive-Bipartitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8
Cluster1	0	0	0	0	7	0	8	1
Cluster2	0	0	0	0	0	0	0	45
Cluster3	0	0	0	1	2	0	0	0
Cluster4	0	0	0	1	1	2	1	26
Cluster5	0	0	10	1	1	58	2	12
Cluster6	0	0	0	0	0	1	2	0
Cluster7	0	0	0	0	1	3	1	48
Cluster8	0	0	0	1	2	34	0	71)

Class 1 is anthropology and archaeology, class 2 astronomy and space sciences, class 3 is behavior, class 4 is earth and environmental sciences, class 5 is life sciences, class 6 is mathematics and computers, class 7 is medical sciences, and class 8 is physical sciences and technology.

.

ILIR 8 Recursive Bi-Partitioning Purity & Entropy

PΙ	JR	IT	Y

Cluster1 0.5

Cluster2 1.0

Cluster4 0.8387096774193549

Cluster5 0.6904761904761905

Cluster7 0.9056603773584906

Cluster8 0.6574074074074074

Avg Purity 0.7406983732493471

Avg Purity Per Observation 0.7580174927113703

Avg Aggregate Purity Per Cluster 32.5

ENTROPY

Cluster1 0.42392740719993277

Cluster2 0.0

Cluster3 0.3060986113514965

Cluster4 0.3157919672077929

Cluster5 0.4720354557082904

Cluster6 0.3060986113514965

Cluster7 0.1933754500318905

Cluster8 0.36395700045157614

Avg Entropy 0.29766056291280946

Avg Entropy Per Observation 0.3137498960545373

Avg Aggregate Entropy Per Cluster 13.452026793338288

ILIR 12 Multi-partitioning

Advanced Naval Materials
Human Performance /Factors
Manufacturing Technologies
Operational Environments
Sea Platform and Systems
LISW-MIW

Air Platforms and Systems
Information Technology and Operations
Medical S&T
RF Sensing, Surveil, & Countermeasures
USW-ASW

USW-MIW

Visible and IR Sensing, Surveil & Countermeasures

Advanced Naval Materials(1) Air Platforms and Systems(2)

Human Performance /Factors(3) Information Technology and Operations(4)

Manufacturing Technologies(5) Medical S&T(6)

Operational Environments(7) RF Sensing, Surveil, & Countermeasures(8)

Sea Platform and Systems(9) USW-ASW(10

USW-MIW(11)

USW-ASW(10)
Visible and IR Sensing, Surveil & Countermeasures(12)

ILIR 12 Multi-partitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8	Class9	Class 10	Class 11	Class 12
Cluster1	0	0	6	0	0	4	2	1	1	0	0	0
Cluster2	2	0	0	0	0	0	0	0	0	0	0	0
Cluster3	0	3	15	6	0	2	6	0	0	0	2	0
Cluster4	5	4	18	12	0	1	15	23	24	5	12	9
Cluster5	0	0	3	0	0	1	0	0	0	0	0	0
Cluster6	0	0	2	0	0	0	0	0	0	0	0	0
Cluster7	0	0	1	0	0	4	2	0	0	0	0	0
Cluster8	43	12	3	0	10	0	0	3	12	0	3	8
Cluster9	30	4	0	0	11	0	2	0	1	0	0	0
Cluster10	0	0	0	0	0	4	0	0	0	0	0	0
Cluster11	2	0	0	0	0	0	0	0	0	0	0	0
Cluster12	0	0	1	0	0	3	0	0	0	0	0	0
AVE V-1==				Α	$C \cdot C$		A 1 1		*	*		GEURGE

ILIR 12 Multi-Partitioning Purity & Entropy

PURITY			ENTROPY		
Cluster1	0.42857142857142855		Cluster1	0.5537653840548961	
Cluster2	1.0		Cluster2	0.0	
Cluster3	0.4411764705882353		Cluster3	0.612000331799029	
Cluster4	0.1875		Cluster4	0.877077819793199	
Cluster5	0.75		Cluster5	0.22630030977895443	
Cluster6	1.0		Cluster6	0.0	
Cluster7	0.5714285714285714		Cluster7	0.3846019290881892	
Cluster8	0.4574468085106383		Cluster8	0.6685102839439432	
Cluster9	0.625		Cluster9	0.4231665274665911	
Cluster10	1.0		Cluster10	0.0	
Cluster11	1.0		Cluster11	0.0	
Cluster12	0.75		Cluster12	0.22630030977895443	
Avg Purity	0.6842602732582396		Avg Entropy	0.33097690797531293	
Avg Purity P	er Observation 0.402332361	51603496	Avg Entropy	Per Observation	0.666126132893414
Avg Aggrega	ate Purity Per Cluster	11.5	Avg Aggrega	te Entropy Per Cluster	19.04010529853675

ILIR 12 Recursive Bi-partitioning

Advanced Naval Materials
Human Performance /Factors
Manufacturing Technologies
Operational Environments
Sea Platform and Systems
USW-MIW

Air Platforms and Systems
Information Technology and Operations
Medical S&T
RF Sensing, Surveil, & Countermeasures
USW-ASW
Visible and IR Sensing, Surveil & Countermeasures

Advanced Naval Materials(1) Air Platforms and Systems(2)

Human Performance /Factors(3) Information Technology and Operations(4)

Manufacturing Technologies(5) Medical S&T(6)

Operational Environments(7) RF Sensing, Surveil, & Countermeasures(8)

Sea Platform and Systems(9)

USW-ASW(10)
Visible and IR Sensing, Surveil & Countermeasures(12) **USW-MIW(11)**

ILIR 12 Recursive-Bi-partitioning Confusion Matrix

	Class1	Class2	Class3	Class4	Class5	Class6	Class7	Class8	Class9	Class 10	Class 11	Class 12
Cluster1	0	0	4	0	0	11)	1	0	0	0	0	0
Cluster2	33	1	0	0	11)	0	0	0	0	0	0	0
Cluster3	0	0	0	0	0	0	3	0	0	0	0	0
Cluster4	6	11)	2	0	7	1	0	0	4	0	0	0
Cluster5	0	0	1	0	0	2	0	0	0	0	0	0
Cluster6	34	0	5	0	1	2	2	5	0	0	0	9
Cluster7	4	5	0	0	2	1	3	2	22	0	1	1
Cluster8	5	2	2	3	0	0	5	15	11	2	12	5
Cluster9	0	0	11	1	0	0	4	3	1	0	2	0
Cluster10	0	1	3	0	0	0	0	0	0	0	0	0
Cluster11	0	0	16	14	0	0	8	2	0	3	2	1
Cluster12	0	3	5	0	0	2	1	0	0	0	0	1

ILIR 12 Recursive Bi-Partitioning Purity & Entropy

PURITY			ENTROPY		
Cluster1	0.6875		Cluster1	0.31287377816678064	
Cluster2	0.7333333333333333		Cluster2	0.2641567106578208	
Cluster3	1.0		Cluster3	0.0	
Cluster4	0.3548387096774194		Cluster4	0.6331562009104378	
Cluster5	0.6666666666666666		Cluster5	0.2561521449303204	
Cluster6	0.5862068965517241		Cluster6	0.5340341300193764	
Cluster7	0.5365853658536586		Cluster7	0.6340006351665233	
Cluster8	0.24193548387096775		Cluster8	0.8273794447785848	
Cluster9	0.5		Cluster9	0.5743544330688691	
Cluster10	0.75		Cluster10	0.22630030977895443	
Cluster11	0.34782608695652173		Cluster11	0.6308112406531853	
Cluster12	0.41666666666666667		Cluster12	0.5731120392262111	
Avg Purity	0.5684632674647465		Avg Entropy	0.4555275889464219	
Avg Purity Per Observation 0.4839650145772595			Avg Entropy	Per Observation	0.5684854885128293
Avg Aggregat	te Purity Per Cluster	13.833333333333334	Avg Aggrega	te Entropy Per Cluster	16.24921021332504

Future

- Development of visualization frameworks that allow for simultaneous display of words and documents.
- o Tree-based displays for the recursive bipartitioning tree.
- Higher dimensional visualization in the case of the multipartition algorithm.

Backup Slides

Methodology

- o ILIR1:
- o 12 classification categories
- o Heirarchical Clustering
- o Method: Average
- o Tree Cut: 24

An Alternate Approach

A Paradigm

"you don't reach Serendip by plotting a course for it. You have to set out in good faith for elsewhere and lose your bearings ... serendipitously."

-- John Barth, The Last Voyage of Somebody the Sailor

Acknowledgements

o Jim Gentle (Opportunity to speak)

- Algotek (Funding and Program Management)
 - Anna Tsao
- Algotek Team (Helpful discussions and encouragement)
 - Carey Priebe
 - David Marchette

The Porter Stemming Algorithm

o "The Porter stemming algorithm (or 'Porter stemmer') is a process for removing the commoner morphological and inflexional endings from words in English. Its main use is as part of a term normalization process that is usually done when setting up Information Retrieval systems. " ('official' home page for distribution of the Porter Stemming Algorithm http://www.tartarus.org/~martin/PorterStemmer)

Our Approach to be Discussed Today

Undirected Network

Undirected Network

Undirected Network

Undirected Network

Undirected Network

Undirected Network

Minimum Spanning Tree

Undirected Network

Minimum Spanning Tree

Implementation Issues (The Devil in the Details)

- o BPM extraction and interpoint distance calculation:
 - Implemented in C#.
- o BPM similarity and distance calculation:
 - Implemented in C#.
- o MST calculation:
 - Implemented using Kruskal's algorithm in JAVA.
- o Cluster calculations are performed using JAVA
- o Visualization environment:
 - Implemented in JAVA.
 - Graph layout facilitated using TouchGraph.

Touch Graph

- TouchGraph is a general public license JAVA-based library for the visualization of graphs. (www.touchgraph.com)
- o Graph layout in TouchGraph:
 - When a graph is first loaded, nodes start out at the center with slightly random positions, and then spread out because of node-node repulsions.
- o Graph manipulation tools provided by TouchGraph.
 - Zooming.
 - Rotation.
 - Hyperbolic manipulation.
 - Graph dragging.

Equations - I

$$M = \begin{cases} E_{ij}, & \text{if there is an edge } \{i, j\}, \\ 0, & \text{otherwise.} \end{cases} \quad \operatorname{cut}(\mathcal{V}_1^*, \mathcal{V}_2^*) = \min_{\mathcal{V}_1, \mathcal{V}_2} \operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2).$$

$$\operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2) = \sum_{i \in \mathcal{V}_1, j \in \mathcal{V}_2} M_{ij}.$$

$$\operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k) = \sum_{i < j} \operatorname{cut}(\mathcal{V}_i, \mathcal{V}_j)$$

$$E_{ij} = t_{ij} imes \log \left(\frac{|\mathcal{D}|}{|\mathcal{D}_i|} \right)$$

$$M = \left[egin{array}{cc} \mathbf{0} & A \ A^T & \mathbf{0} \end{array}
ight]$$

$$\operatorname{cut}(\mathcal{W}_1 \cup \mathcal{D}_1, \mathcal{W}_2 \cup \mathcal{D}_2, \dots, \mathcal{W}_k \cup \mathcal{D}_k) \ = \ \min_{\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k} \operatorname{cut}(\mathcal{V}_1, \mathcal{V}_2, \dots, \mathcal{V}_k)$$

Wrap-up

- Demonstrated a new method for cross corpora document discovery
- o Method predicated on the use of BPM and the MST as a convenient foil for the exploration of the cross corpora relationships.
- This work represents the tip of the iceberg of a new area that is not only of strategic importance to the United States but also is highly relevant to all who are currently conducting research in any discipline.

Feature Extraction (Bigram Proximity Matrix (BPM) & Trigram Proximity Matrix (TPM))

Table 2.2 Example of Bigram Proximity Matrix

		crowd	his	in	father	man	sought	the	wise	young
crowd	1									
his					1					
in								1		
father				1						
man							1			
sought			1							
the		1							1	
wise										1
young						1				

"The wise young man <u>sought</u> <u>his father</u> in the crowd."

1 - (period) 6 man
2 crowd 7 sought
3 his 8 the
4 in 9 wise
5 father 10 young

Evidence That BPM and TPM Capture Semantic Content

- o Angel Martinez, "A Framework for the Representation of Semantics," Ph.D Dissertation under the direction of Edward Wegman, October 2002.
 - Supervised Learning.
 - Hypothesis Tests (3 sets of tests).
 - Unsupervised Learning.
 - Supervised Learning in a Reduced Dimension Space.

Similarity Measures and Pseudometrics on the BPM

o Following Martinez (2002) we propose the use of the Ochiai measure in the case of the BPM:

$$S(X,Y) = \frac{|X \text{ and } Y|}{\sqrt{\left(|X||Y|\right)}}$$

o This is converted to a distance via:

$$d(X,Y) = \sqrt{(2-2S(X,Y))}$$

How Do We Exploit This Interpoint Distance Matrix for Clustering?

- o First order exploration
 - Visualization of cluster structures
- Second order exploration
 - Exploration of cluster structures to ascertain interesting cross (within) corpora relationships

The Minimal Spanning Tree (MST): A Strategy for Effective Exploration of the Interpoint Distance Matrix and Cluster Computation

O Definition (Minimal Spanning Tree (MST)) - The collection of edges that join all of the points in a set together, with the minimum possible sum of edge values. The edge values that will be used here is the distance measures stored in our interpoint distance matrix.

Associated MST.

MST Classifier Complexity Characterization

Minimum Spanning Tree Inter-Class Edges for Two Bivariate Normal Samples

Previous work had suggested that the number of cross class edges can be used as a surrogate for classification complexity. These cross class (corpora) edges will be used in our scheme to facilitate the cross-corpora discovery process.

MST-based Clustering

All the single-linkage clusters could be obtained by deleting the edges of the MST, starting from the largest one.

Adapted from - Course: Cluster Analysis and Other Unsupervised Learning Methods (Stat 593 E)

Speakers: Rebecca Nugent¹, Larissa Stanberry²

Department of ¹ Statistics, ² Radiology,

University of Washington

Applications of MST-based Clustering and Data Mining to Geospatial Data

- Diansheng Guo, Donna Peuquet, Mark Gahegan, "Opening the Black Box: Interactive Hierarchical Clustering for Multivariate Spatial Patterns," *GIS'02*, November 8-9, 2002, McLean, Virginia, USA.
- o Guo, D., D. Peuquet and M. Gahegan, "ICEAGE: Interactive Clustering and Exploration of Large and High-Dimensional Geodata" *GeoInformatica*, 7(3): 229-253, 2003.

Applications of MST-based Clustering to Gene Expression Data

- o Ying Xu, Victor Olman, and Dong Xu, "Clustering gene expression data using a graph-theoretic approach: an application of minimum spanning trees," *Bioinformatics* Vol. 18 no. 4, pp. 536-545, 2002.
- o Ying Xu, Victor Olman, and Dong Xu, "Minimum spanning trees for gene expression clustering," Genome Informatics, 12: 24-33, 2001.

The Environment (Opening Screen)

The Environment (MST)

Blue is anthropology and archaeology. Pink is behavior.

The Environment (The Comparison File)

MST-Based Divisive Clustering Results on the ONR ILIR Data

Options on the Clustering Program

- Decision to cut at an edge is determine by the the edge strength/(mean of associated edges of path length k). Choose the largest value
- o Nuisance parameters
 - Maximum number of clusters
 - Minimum of points per cluster
 - k

Opening Screen for ILIR Cluster Program

Associated Color Key

Army Conference on Applied Statistics, Atlanta, 2004

Overview of the ILIR MST Cluster Structure

Some Additional Interesting Anomalies/Discoveries in the ONR ILIR Data Made Apparent Via User Exploration of the Clusters - I

Identical Abstracts Different Author and Titles Same Year

Interesting Association Between the USW-MIW and RF Sensing, Surveillance, & Countermeasures Classes

Some Additional Interesting Anomalies/Discoveries in the ONR ILIR Data Made Apparent Via User Exploration of the Clusters - II

Identical Abstracts Different Author and Titles Same Year

Interesting Association
Between the Advanced Naval
Materials and Visible and IR
Sensing, Surveillance &
Countermeasures Categories

MST-Based Divisive Clustering Results on the Science News Data

Overview of the Science News MST Cluster Structure

Exploration of Science News MST Cluster 1

Science News MST Cluster 1 Subcluster - Animal Behavior

and Sexuality

Science News MST Cluster 1 Subcluster - Infrared Camera and Its Applications to Cosmology

Article 134 Discusses an Enabling Technology "Infrared Camera Goes the Distance"

Science News MST Cluster 5 Subcluster - Aids

Science News MST Cluster 6 Subcluster - Solar Activity

Anthropology & Archeology	
Astronomy & Space Sciences	
Behavior	
Earth & Environmental Sciences	
Life Sciences	
Mathematics & Computers	
Medical Sciences	
Physical Science & Technology	

Science News MST Cluster 7 Subcluster - Evolution and the Origins of Life

Note that cluster 7 has been rendered using a slightly different solution to the spring tions than was originally presented.

Science News MST Cluster 8 Subcluster - Artificial Intelligence

Note that cluster 8 has been rendered using a slightly rent solution to the spring tions then was originally presented.

Army Conference on Applied Statistics, Atlanta, 2004

Agglomerative Clustering Results on the Science News Data

Methodology

- o ScienceNews1:
 - 8 classification categories
 - Hierarchical Clustering
 - Method: Ward
 - Merge two clusters that produce the smallest variance in resultant cluster.
 - Tree Cut: 8

Science News 8 Agglomerative Clusters

Anthropology & Archeology Behavior Life Sciences Medical Sciences Astronomy & Space Sciences
Earth & Environmental Sciences
Mathematics & Computers
Physical Science & Technology

Army Conference on Applied Statistics, Atlanta, 2004

Agglomerative Clustering Results on the ONR ILIR Data

Methodology

o ILIR1:

- 12 classification categories
- Hierarchical Clustering
- Method: Average
 - Merge clusters with smallest average distance.
- Tree Cut: 24

ILIR 24 Agglomerative Clusters

Advanced Naval Materials
Information Technology and Operations
Operational Environments
USW-ASW

Air Platforms and Systems
Manufacturing Technologies
RF Sensing, Surveil, & Countermeasures
USW-MIW

Human Performance /Factors

Medical S&T

Sea Platform and Systems

Visible and IR Sensing, Surveil & Countermeasures

ILIR 24 Agglomerative Clusters

Advanced Naval Materials
Information Technology and Operations
Operational Environments
USW-ASW

Air Platforms and Systems
Manufacturing Technologies
RF Sensing, Surveil, & Countermeasure
USW-MIW

Human Performance /Factors

Medical S&T

Sea Platform and Systems

Visible and IR Sensing, Surveil & Countermeasures

Bipartite Spectral Based Results

