Введение в Data Science Занятие 4. Naive Bayes и классификация текстов

Николай Анохин Михаил Фирулик

23 марта 2014 г.

План занятия

Обработка текстов

Naive Bayes

Data Mining vs Text Mining

Data Mining: извлечение *неочевидной* информации

Text Mining: извлечение *очевидной* информации

Трудности

- ▶ Огромные объемы
- Отстутсвие структуры

Задачи Text Mining

- Суммаризация текста аггрегация новостей
- Классификация и кластеризация документов категоризация, фильтрация спама, эмоции
- Извлечение метаданных определение языка, автора, тегирование
- Выделение сущностей места, люди, компании, почтовые адреса

Этапы обработки текста

Декодирование

Def.

перевод последовательности байт в последовательность символов

- ▶ Распаковка plain/.zip/.gz/...
- ► Кодировка ASCII/utf-8/Windows-1251/...
- Формат csv/xml/json/doc...

Кроме того: что такое документ?

Разбиение на токены

Def.

разбиение последовательности символов на части (токены), возможно, исключая из рассмотрения некоторые символы

Наивный подход: разделить строку пробелами и выкинуть знаки препинания

Трисия любила **Нью-Йорк**, поскольку любовь к Нью-Йорку могла положительно повлиять на ее карьеру.

Проблемы:

- ▶ n.anokhin@corp.mail.ru, 127.0.0.1
- ► C++, C#
- York University vs New York University
- Зависимость от языка ("Lebensversicherungsgesellschaftsangestellter", "l'amour")

Альтернатива: n-граммы

Разбиение на токены

```
>>> from nltk.tokenize import RegexpTokenizer
>>> tokenizer = RegexpTokenizer('\w+|[^\w\s]+')
>>> s = u'Трисия любила Нью-Йорк, поскольку любовь \
... к Нью-Йорку могла положительно повлиять на ее карьеру.'
>>> for t in tokenizer.tokenize(s)[:7]: print t + " ::",
...
Трисия :: любила :: Нью :: - :: Йорк :: , :: поскольку ::
```

Стоп-слова

Def.

Наиболее частые слова в языке, не содержащие никакой информации о содержании текста

```
>>> from nltk.corpus import stopwords
>>> for sw in stopwords.words('russian')[1:20]: print sw,
...
в во не что он на я с со как а то все она так его но да ты
```

Проблема: "To be or not to be"

Нормализация

Def.

Приведение токенов к единому виду для того, чтобы избавиться от поверхностной разницы в написании

Подходы

- ightharpoonup сформулировать набор правил, по которым преобразуется токен Hью-Йорк ightharpoonup нью-йорк ightharpoonup ньюиорк
- ▶ явно хранить связи между токенами машина \rightarrow автомобиль, Windows $\not\rightarrow$ window

Нормализация

```
>>> s = u'Нью-Йорк'
>>> s1 = s.lower()
>>> print s1
нью-йорк
>>> s2 = re.sub(ur"\W", "", s1, flags=re.U)
>>> print s2
ньюйорк
>>> s3 = re.sub(ur"ŭ", u"и", s2, flags=re.U)
>>> print s3
ньюиорк
```

Стемминг и Лемматизация

Def.

Приведение грамматических форм слова и однокоренных слов к единой основе (lemma):

- ▶ Stemming с помощью простых эвристических правил
 - Porter (1980)
 5 этапов, на каждом применяется набор правил, таких как

$$sses \rightarrow ss$$
 (caresses \rightarrow caress)
 $ies \rightarrow i$ (ponies \rightarrow poni)

- Lovins (1968)
- ▶ Paice (1990)
- ▶ еще 100500
- Lemmatization с использованием словарей и морфологического анализа

Стемминг

```
>>> from nltk.stem.snowball import PorterStemmer
>>> s = PorterStemmer()
>>> print s.stem('tokenization'); print s.stem('stemming')
>>> from nltk.stem.snowball import RussianStemmer
>>> r = RussianStemmer()
>>> print r.stem(u'Авиация'); print r.stem(u'национальный')
национальн
```


Наблюдение

для сложных языков лучше подходит лемматизация

Heap's law

$$M=kT^{eta},\; M$$
 — размер словаря, $\;T\;$ — количество слов в корпусе $\;30\leq k\leq 100,\; bpprox 0.5\;$

Представление документов

Boolean Model. Присутствие или отсутствие слова в документе

Bag of Words. Порядок токенов не важен

Погода была ужасная, принцесса была прекрасная. Или все было наоборот?

Координаты

- Мультиномиальные: количество токенов в документе
- ▶ Числовые: взвешенное количество токенов в документе

Zipf's law

 t_1, \dots, t_N — токены, отранжированные по убыванию частоты f_1, \dots, f_N — соответствующие частоты

Закон Ципфа

$$f_i = \frac{c}{i^k}$$

Что еще? Посещаемость сайтов, количество друзей, население городов...

Задача

Дана коллекция, содержащая 10^6 (не уникальных) токенов. Предполагая, что частоты слов распределены по закону

$$f_i=\frac{c}{(i+10)^2},$$

оцените

- ▶ количество вхождений наиболее часто встречающегося слова
- количество слов, котоые встречаются минимум дважды

Подсказка: $\sum_{i=11}^{\infty} \frac{1}{i^2} \approx 0.095$

BoW & TF-IDF

Количество вхождений слова t в документе d

$$TF_{t,d} = term-frequency(t,d)$$

Количество документов из N возможных, где встречается t

$$DF_t = document-fequency(t)$$

$$IDF_t = inverse-document-frequency(t) = log \frac{N}{DF_t}$$

TF-IDF

$$TF-IDF_{t,d} = TF_{t,d} \times IDF_t$$

Пример

Коллекция документов: Cersei Lannister, Tyrion Lannister

$$\begin{aligned} \textit{d}_1 &= \{\mathsf{cersei:1}, \mathsf{tyrion:0}, \mathsf{lannister:0}\} \\ \textit{d}_2 &= \{\mathsf{cersei:0}, \mathsf{tyrion:1}, \mathsf{lannister:0}\} \end{aligned}$$

Байесовский классификатор

Дано $\mathbf{x} \in \mathbf{X}$ — описание документа d из коллекции D $C_k \in C, \ k=1,\ldots,K$ — целевая переменная

Теорема Байеса

$$P(C_k|\mathbf{x}) = \frac{p(\mathbf{x}|C_k)p(C_k)}{p(\mathbf{x})} \propto p(\mathbf{x}|C_k)p(C_k)$$

Принцип Maximum A-Posteriori

$$C_{MAP} = \arg \max_{k} p(C_k | \mathbf{x})$$

Naive Bayes

 X_i – токен на j-м месте в документе $\mathbf{x}, \, x_i \in V$ – слово из словаря V

Предположения

1. conditional independence

$$p(X_i = x_i, X_j = x_j | C_k) = p(X_i = x_i | C_k) p(X_i = x_i | C_k)$$

2. positional independence

$$P(X_i = x_i | C_k) = P(X_j = x_i | C_k) = P(X = x_i | C_k)$$

Получаем

$$p(\mathbf{x}|C_k) = p(X_1 = x_1, \dots, X_{|\mathbf{x}|} = x_{|\mathbf{x}|}|C_k) = \prod_{i=1}^{|\mathbf{x}|} p(X = x_i|C_k)$$

Почему NB хорошо работает?

Корректная оценка дает правильное предсказание, но правильное предсказание *не требует* корректной оценки ТЕХНОСФЕРА © MCILLU

Варианты NB

MAP

$$C_{MAP} = \arg\max_{k} \prod_{i=1}^{|\mathbf{x}|} p(X = x_i | C_k) P(C_k) =$$

$$= \arg\max_{k} \left[\log P(C_k) + \sum_{i=1}^{|\mathbf{x}|} \log P(X = x_i | C_k) \right]$$

Априорные вероятности

$$P(C_k) = N_{C_k}/N$$

Likelihood $p(X = x_i | C_k)$

- ightharpoonup BernoulliNB $P(X=x_i|C_k)=D_{x_i,C_k}/D_{C_k}$, D кол-во документов
- ▶ MultinomialNB $P(X = x_i | C_k) = T_{x_i, C_k} / T_{C_k}$, T кол-во токенов
- ▶ GaussianNB $P(X = x_i | C_k) = \mathcal{N}(\mu_k, \sigma_k^2)$, параметры из MLE

Обучение NB

```
train_nb(D, C):
  V= словарь токенов из D
  N= количество документов в D
  for C_k \in C:
 N_{C_k} = количество документов класса C_k
 p(C_k) = N_{C_k}/N
 D_{C_{\nu}} = документы класса C_{k}
 for x_i \in V:
 p(X = x_i | C_k) = считаем согласно выбранному варианту
  возвращаем V, p(C_k), p(X = x_i | C_k)
Алгоритмическая сложность: O(|D|\langle |\mathbf{x}| \rangle + |C||V|)
```

Применение MultinomialNB

```
аррlу_nb(d, V, p(C_k), p(x_i|C_k), C): \mathbf{x} = \mathsf{разбиваем}\ d на токены, используя V for C_k \in C: score(C_k|\mathbf{x}) += \log p(C_k) for x_i \in \mathbf{x}: score(C_k|\mathbf{x}) += \log p(x_i|C_k) считаем согласно выбранному варианту возвращаем arg max score(C_k|\mathbf{x})
```

Задача

d	Текст	Класс
1	котики такие котики	мимими
2	котики котики няшки	имими
3	пушистые котики	МИМИМ
4	морские котики мокрые	не мимими
5	котики котики мокрые морские котики	???

C помощью алгоритма MultinomialNB вычислить p(мимими $|d_5)$

Сглаживание

Проблема: p(пушистые|не мимими)=0

Решение:

$$p(X = x_i | C_k) = \frac{T_{x_i, C_k} + \alpha}{T_{C_k} + \alpha |V|}$$

если $\alpha \geq 1$ – сглаживание Лапласа, если $0 \leq \alpha \leq 1$ – Лидстоуна

Упражнение

С учетом сглаживания вычислить

p(пушистые|не мимими), p(пушистые|мимими).

Байесовские сети

Naive Bayes

Bayes Network

Итоги

- + Генеративная модель
- + (Удивительно) неплохо работает
- + Стабилен при смещении выборки (aka concept drift)
- + Оптимальный по производительности
- Наивные предположения
- Требует отбора признаков

Определение языка текста

Определение языка на основании *п*-грамм

- ▶ Нормализация Нижний регистр, заменяем акценты на обычные буквы
- ТокенизацияРазбиваем документы на п-граммы
- Выбор признаков
 Берем топ-к признаков из каждого языка
- Инициализация модели
 Используем один из вариантов NB из sklearn
- Анализ
 Как зависит точность предсказания от п и k?

Домашнее задание 3

Байесовский классификатор

Реализовать

- ▶ алгоритм Naive Bayes для задачи классификации
- ▶ алгоритм Naive Bayes для задачи регрессии

Варианты: multinomial, bernoulli, gaussian

Ключевые даты

- ▶ До 2014/03/29 00.00 выбрать задачу и ответственного в группе
- До 2014/04/05 00.00 предоставить решение задания

Спасибо!

Обратная связь