ECML/PKDD 2012 Discovery Challenge: *PASCAL*Large Scale Hierarchical Text Classification

I. Partalas*, A. Kosmopoulos^{†,}, G. Paliouras[†], E. Gaussier*, I. Androutsopoulos[⋄], T. Artières[‡], P. Gallinari[‡]

* Lab. d'Informatique de Grenoble & Grenoble University, France
 † National Center for Scientific Research "Demokritos", Greece
 † Athens University of Economics and Business, Greece
 † Lab. d'informatique de Paris 6, France

May 13, 2014

 Large volumes of data (instances, features, classes)

Examples:

- DMOZ: over 600,000 classes
- Wikipedia: over 700,000 classes

- Large volumes of data (instances, features, classes)
- Research efforts strive to address large-scale problems [Xue et al., 2008],[S. Bengio and Grangier, 2010], [Zhao et al., 2011],

Challenges on Large-scale Learning:

- Large-scale Hierarchical Text Classification
- Imagenet Large Scale Visual Recognition

- Large volumes of data (instances, features, classes)
- Research efforts strive to address large-scale problems [Xue et al., 2008],[S. Bengio and Grangier, 2010], [Zhao et al., 2011],
- Exploitation of semantic relations among the classes

Hierarchical

Top-down approaches (per class, per parent, per level)

Hierarchical

 Top-down approaches (per class, per parent, per level)

Hierarchical

Top-down approaches (per class, per parent, per level)

Hierarchical

Top-down approaches (per class, per parent, per level)

- Hierarchical
 - Top-down approaches (per class, per parent, per level)
- Mildly hierarchical
 - Usually a sub-part of the hierarchy is used (flattened)

- Hierarchical
 - Top-down approaches (per class, per parent, per level)
- Mildly hierarchical
 - Usually a sub-part of the hierarchy is used (flattened)
- Flat

- Hierarchical
 - Top-down approaches (per class, per parent, per level)
- Mildly hierarchical
 - Usually a sub-part of the hierarchy is used (flattened)
- Flat

Challenges:

- LSHTC3 best system: 38% Acc. (Large Wikipedia, 325K classes)
- Scale to even more classes
- Take into account the complex relationships among the classes

Past Challenges

LSHTC1:

- Data source: ODP Web directory
- Tracks: Basic, Cheap, Expensive, Full
- Hierarchy type: tree
- Max num of categories: 12,000

LSHTC2:

- Data source: ODP Web directory and Wikipedia
- Tracks: DMOZ (27K), Wikipedia small (36K), Wikipedia large (325K)
- Hierarchy type: tree and DAG
- Max num of categories: 325,000
- Multi-label data

LSHTC3

- Track 1: Large Scale Hierarchical Classification
 - Wikipedia dataset
 - Task 1: Medium-size (36,500 classes)
 - Task 2: Large (325,000 classes)
- Track 2: Multi-task Learning
 - DMOZ and Wikipedia medium size
 - 12,000 classes each
- Track 3: Refinement Learning
 - DMOZ dataset
 - Task 1: semi-supervised
 - Task 2: unsupervised

Track 1: Large Scale Hierarchical Classification

- 2 versions of Wikipedia dataset
- Task 1: medium-size (36,500 classes)
 - Original text data
 - Pre-processed data
- Task 2: large Wikipedia (325,000 classes)
- Multi-label and hierarchy is DAG

Track 2: Multi-task learning

- Wikipedia and DMOZ datasets
- Common feature space
- 12,000 classes for each dataset
- Single-label, hierarchy: DAG for Wikipedia and tree for DMOZ

Goal:

Use shared information in order to improve performance on each task

Track 2: Multi-task learning

- Wikipedia and DMOZ datasets
- Common feature space
- 12,000 classes for each dataset
- Single-label, hierarchy: DAG for Wikipedia and tree for DMOZ

Goal:

Use shared information in order to improve performance on each task

Track 3: Refinement Learning

Task 1: semi-supervised

- A reduced (12,000 classes) and an expanded (14,000 classes) hierarchy is available
- Two documents are given for each expanded class
- Goal: to reassign test documents to the new classes

Track 3: Refinement Learning

Task 1: semi-supervised

- A reduced (12,000 classes) and an expanded (14,000 classes) hierarchy is available
- Two documents are given for each expanded class
- Goal: to reassign test documents to the new classes

Task 2: unsupervised

- Only the reduced hierarchy is given
- Goal: expand the hierarchy

Track 3: Refinement Learning

Task 1: semi-supervised

- A reduced (12,000 classes) and an expanded (14,000 classes) hierarchy is available
- Two documents are given for each expanded class
- Goal: to reassign test documents to the new classes

Task 2: unsupervised

- Only the reduced hierarchy is given
- Goal: expand the hierarchy

Flat and Hierarchical measures

- T is the correct category
- P_1, P_2, P_3 are the predicted categories
- Flat measures treat the errors of P₁, P₂ and P₃ in the same way
- A hierarchical measure should penalize differently each error

Multi-label - Example based [Tsoumakas et al., 2010]

$$Accuracy = \frac{1}{|D|} \sum_{i=1}^{|D|} \frac{|Y_i \cap Z_i|}{|Y_i \cup Z_i|}$$

$$F_1 = \frac{1}{|D|} \sum_{i=1}^{|D|} \frac{2|Y_i \cap Z_i|}{|Y_i| + |Z_i|}$$

- D is the number of testing documents
- \bullet Z_i the labels predicted by the classifier
- Y_i the true labels of the document

Multi-label - Label based [Tsoumakas et al., 2010]

$$M_{macro} = rac{1}{|L|} \sum_{\lambda=1}^{|L|} M(tp_{\lambda}, fp_{\lambda}, tn_{\lambda}, fn_{\lambda})$$

$$M_{micro} = M(\frac{1}{|L|}\sum_{\lambda=1}^{|L|}tp_{\lambda}, \frac{1}{|L|}\sum_{\lambda=1}^{|L|}fp_{\lambda}, \frac{1}{|L|}\sum_{\lambda=1}^{|L|}tn_{\lambda}, \frac{1}{|L|}\sum_{\lambda=1}^{|L|}fn_{\lambda})$$

where L represents the labels and M can be either precision or recall

Hierarchical versions of P and R, F_1 [Costa et al., 2007]

$$HP = \frac{|An(C_p) \cap An(C_t)|}{|An(C_p)|}$$

$$HR = \frac{|An(C_p) \cap An(C_t)|}{|An(C_t)|}$$

- C_p is the set of predicted categories
- $An(C_p)$ is the set of ancestors of C_p
- C_t is the set of true categories
- $An(C_t)$ is the set of ancestors of C_t

Participating Systems

- Number of participants:
 - Track 1 medium: 16
 - Track 1 large: 5
 - Track 2: 3
 - Track 3 semi-supervised: 0
 - Track 3 unsupervised: 1
- Total submissions: 900

- Arthur [Wang et al., 2011]
 - Meta-learning problem based on hierarchical TD classification
 - Meta-features: scores of base-classifiers towards the leaves
 - Meta-label: +1 for correct classification, -1 otherwise

- Arthur [Wang et al., 2011]
 - Meta-learning problem based on hierarchical TD classification
 - Meta-features: scores of base-classifiers towards the leaves
 - Meta-label: +1 for correct classification, -1 otherwise

- Arthur [Wang et al., 2011]
 - Meta-learning problem based on hierarchical TD classification
 - Meta-features: scores of base-classifiers towards the leaves
 - Meta-label: +1 for correct classification, -1 otherwise

- Arthur [Wang et al., 2011]
 - Meta-learning problem based on hierarchical TD classification
 - Meta-features: scores of base-classifiers towards the leaves
 - Meta-label: +1 for correct classification, -1 otherwise

- Arthur [Wang et al., 2011]
 - Meta-learning problem based on hierarchical TD classification
 - Meta-features: scores of base-classifiers towards the leaves
 - Meta-label: +1 for correct classification, -1 otherwise
- TTI [Sasaki and Weissenbacher, 2012]
 - Top-down scheme (a classifier for each parent-child)
 - Thresholding adjustment using the scores of the SVMs
 - Pruning of the final labels below threshold

- Anttip [Puurula and Bifet, 2012]
 - Flat classification
 - Ensemble of optimized MNB
 - A greedy pruning algorithm is adopted
- Chrishan [Han et al., 2012]
 - k-NN based
 - Combines two similarity measures
 - Hierarchical information is incorporated in the ranking procedure
- Dhlee [Lee, 2012]
 - Flat approach
 - Based on Rocchio classification
 - Uses Label-Power set transformation for multi-labeling
 - Limits the predicted label set with a greedy search

Marcacini [Marcacini et al., 2012]

- 3 basic steps
- 1: a category is selected for expansion
- 2: a hierarchical clustering algorithm is applied and a dendogram is derived
- 3: the new categories are refined

Track 1 - Wikipedia medium (I)

←→ No significant statistical difference [Yang and Liu, 1999]

Track 1 - Wikipedia medium (I)

Track 1 - Wikipedia medium (II)

Track 1 - Wikipedia medium (II)

Wikipedia medium - Summary

Observations

- The three best systems in first places across most the measures
- TTI and dhlee perform better in rare categories (best LBMaF scores)
- glouppe is ranked 6th in HF measure (average number of labels 10.64, predicts internal nodes mostly (90%))

Track 1 - Wikipedia Large (I)

Track 1 - Wikipedia Large (I)

Accuracy

Track 1 - Wikipedia Large (II)

Track 1 - Wikipedia Large (II)

Track 1 - Wikipedia Large Summary

Accuracy LBMaF **LBMiF** HF Rank Rank Rank Rank coolvegpuff dhlee dhlee coolvegpuff 1 2 anttip 2 chrishan chrishan 2 anttip 3 anttip 3 dhlee 3 coolvegpuff dhlee coolvegpuff 4 daa 4 4 chrishan dag 5 anttip 5 chrishan 5 dad 5 dag

Observations

- Differences in the systems (different behavior across the measures)
- Dhlee balances precision and recall

Track 1 - Wikipedia Large Summary

Accuracy **LBMaF LBMiF** HF Rank Rank Rank Rank coolvegpuff dhlee dhlee coolvegpuff 1 anttip 2 chrishan 2 chrishan 2 anttip 3 anttip 3 dhlee coolvegpuff dhlee coolvegpuff 4 daa 4 4 chrishan dag 5 anttip 5 chrishan 5 dad 5 dag

Observations

- Differences in the systems (different behavior across the measures)
- Dhlee balances precision and recall
- F-measure problem: For two systems A and B, if A.precision>>B.precision and A.recall<B.recall then is possible for A.f-measure < B.f-measure

Track 1 - Wikipedia Large Summary

Accuracy LBMaF **LBMiF** HF Rank Rank Rank Rank coolvegpuff dhlee dhlee coolvegpuff 1 2 chrishan anttip 2 chrishan 2 anttip 3 anttip 3 dhlee 3 coolvegpuff dhlee daq coolvegpuff 4 4 dag chrishan 5 anttip 5 daq 5 dag 5 chrishan

	LBMiP	LBMiR	LBMiF
chrishan	0.551	0.250	0.344 b
dhlee	0.415	0.295	0.345

Track 2 - Multi-task Learning

Accuracy - DMOZ

HF - DMOZ

Track 3 - Unsupervised

Marcacini system

• HF-measure: 0.354

• Precision: 0.841

• Recall: 0.285

Conclusions

- A variety of hierarchical and flat approaches
- Participants focused in Track 1
- 5 participants from LSHTC2 participated to the new challenge
- Better results in same tracks of LSHTC2 (14% for medium, 8% for large)
- We are not aware if any pre-processing steps were used in Wikipedia medium

Conclusions

- A variety of hierarchical and flat approaches
- Participants focused in Track 1
- 5 participants from LSHTC2 participated to the new challenge
- Better results in same tracks of LSHTC2 (14% for medium, 8% for large)
- We are not aware if any pre-processing steps were used in Wikipedia medium

Next challenges

LSHTC4 and BioASQ challenges

Questions

Thank you for your attention!

Open Issues

Evaluation Measures

- Clear differences among flat and hierarchical measures
- Do these measures suffice for evaluation?

How to attract researchers in Tracks 2 and 3?

- Was there something that prevented researchers to participate into these tracks?
- Why would you participate in such tracks?

How it can be related to other challenges?

- Large Scale Visual Recognition Challenge (http://www.image-net.org/)
- Creation of a common challenge?
- Wide use as benchmark.

BioASQ Challenge

- Challenge on biomedical semantic indexing and Question-Answering
- Motivating example: Q1: What is the role of thyroid hormones administration in the treatment of heart failure?

Objectives

- Large-scale classification of biomedical documents onto ontology concepts, in order to automate semantic indexing
- 2 classification of biomedical questions onto the same concepts
- integration of relevant document snippets, information databases and knowledge bases, and
- delivery of the retrieved information in a concise and user-understandable form

Workshops will be organized dedicated to the challenge

The Challenge

• Participant: BioMedAnswers Inc.

Task 1a

- BioASQ distributes new unclassified PubMeed abstracts
- BioMedAnswers attaches MeSH terms (limited resp. time)
- Evaluation when abstracts get classified by PubMed curators

Task 1b

Stage A

- BioASQ distributes questions from benchmark
- $\bullet \ \, \mathsf{BioMedAnswers} \ \mathsf{responds} \ \mathsf{with} \ \mathsf{concepts}, \ \mathsf{snippets}, \ \mathsf{triples} \\$

Stage B

- BioASQ distributes questions + concepts, snippets, triples
- BioMedAnswers responds with facts, summaries, etc.

Evaluation with gold answers, majority and manually (sample)

The Challenge (II)

Task 2a

• Same as 1a, with new data and improvements

Task 2b

Similar to 1b

- BioASQ distributes questions from new benchmark
- BioMedAnswers responds with concepts, snippets, triples, facts summaries, etc.

Evaluation with gold answers, majority and manually (sample) Each type of response evaluated separately

Significance Tests - for Macro measures

Macro sign test (S-test)Yang and Liu [1999]

$$Z = \frac{k - 0.5n}{0.5\sqrt{n}}$$
, since $n > 12$

Significance Tests - for Micro measures, HF_1 , HP and HR

Micro sign test (S-test)Yang and Liu [1999]

$$Z = \frac{k - 0.5n}{0.5\sqrt{n}}$$
, since $n > 12$

- n is the number of times that a_i and b_i differ
- k is he number of times that a_i is larger than b_i
- $a_i \in \{0,1\}$ is the measure of success for system A on the ith decision (i= 1, 2, ..., N)
- $b_i \in \{0,1\}$ is the measure of success for system B on the ith decision (i= 1, 2, ..., N)
- N is the number of binary decisions
- Significant different if P-value < 0.05

Significance Tests

- The null hypothesis is that k has a binomial distribution Bin(n, p) where p = 0.5
 - ⇒ there is no significant difference between the two systems
- The alternative hypothesis is that he binomial distribution of k with p > 0.5
 - \Rightarrow system A is better than system B
- A larger difference doesn't always translate to significant difference
- Abnormality in significant difference between systems ranked by an evaluation measure
 For example:
 - A > B > C according to evaluation measure X
 - But A appears significantly better than B but not than C

- E.P. Costa, A.C. Lorena, A.C.P.L.F. Carvalho, and A.A. Freitas. A review of performance evaluation measures for hierarchical classifiers. In Evaluation Methods for Machine Learning II: papers from the AAAI-2007 Workshop, AAAI Technical Report WS-07-05, pages 1–6, July 2007.
- Xiaogang Han, Shaohua Li, and Zhiqi Shen. A k-nn method for large scale hierarchical text classification at Ishtc3. In ECML/PKDD Discovery Challenge Workshop: Pascal Large Scale Hierarchical Classification, 2012.
- Dong-Hyun Lee. Multi-stage rocchio classification for large-scale multi-labeled text data. In ECML/PKDD Discovery Challenge Workshop: Pascal Large Scale Hierarchical Classification, 2012.
- Ricardo Marcondes Marcacini, Everton A. Cherman, Jean Metz, and Solange O. Rezende. A fast dendrogram refinement approach for unsupervised expansion of hierarchies. In ECML/PKDD Discovery Challenge Workshop: Pascal Large Scale Hierarchical Classification, 2012.
- Antti Puurula and Albert Bifet. Ensembles of sparse multinomial classi ers for scalable text classi
 - cation. In ECML/PKDD Discovery Challenge Workshop: Pascal Large Scale Hierarchical Classification, 2012.
- J. Weston S. Bengio and D. Grangier. Label embedding trees for large multi-class tasks. In NIPS, 2010.
- Yutuka Sasaki and Davy Weissenbacher. Tti's system for the lshtc3 challenge. In ECML/PKDD Discovery Challenge Workshop: Pascal Large Scale Hierarchical Classification, 2012.
- G. Tsoumakas, I. Katakis, and I. Vlahavas. Random k-labelsets for multi-label classification. In IEEE Transactions on Knowledge Discovery and Data Engineering, 2010.
- Xiao-Lin Wang, Hai Zhao, and Bao-Liang Lu. Enhance top-down method with meta-classification for very large-scale hierarchical classification. In *International Joint Conference on Natural Language Processing*, pages 1089–1097, 2011.
- Gui-Rong Xue, Dikan Xing, Qiang Yang, and Yong Yu. Deep classification in large-scale text hierarchies. In SIGIR '08: Proceedings of the 31st annual international ACM SIGIR conference on Research and development in information retrieval, pages 619–626, 2008.
- Yiming Yang and Xin Liu. A re-examination of text categorization methods. pages 42–49. ACM Press, 1999.
- Bin Zhao, Fei Fei F. Li, and Eric P. Xing. Large-scale category structure aware image categorization. In Advances in Neural Information Processing Systems (NIPS), pages 1251–1259, 2011.