A Low Dimensionality Representation for Language Variety Identification

Francisco Rangel^{1,2}, Marc Franco-Salvador¹, Paolo Rosso¹ francisco.rangel@autoritas.es, mfranco@prhlt.upv.es, prosso@dsic.upv.es

¹Universitat Politècnica de València, Spain ²Autoritas Consulting, Spain

Introduction

- Introduction

- Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Language variety identification aims to detect linguistic variations in order to classify different varieties of the same language.

Language variety identification may be considered an **author profiling** task, besides a classification one, because the **cultural idiosyncrasies** may influence the way users use the language (e.g. different expressions, vocabulary...).

An example

- Introduction
- Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

The same sentence in different varieties of Spanish:

English	I was goofing around with my dog and I lost my mobile.
ES-Argentina	Estaba haciendo boludeces con mi perro y extravié el celular.
ES-Mexico	Estaba haciendo el pendejo con mi perro y extravié el celular.
ES-Spain	Estaba haciendo el tonto con mi perro y perdí el móvil.

Related Work

- Introduction
- Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Tasks on language variety identification:

- Workshop on Language Technology for Closely Related Languages and Language Variants at EMNLP 2014
- VarDial Workshop Applying NLP Tools to Similar Languages, Varieties and Dialects at COLING 2014
- T4VarDial Joint Workshop on Language Technology for Closely Related Languages, Varieties and Dialects (DSL) shared task (Zampieri et al., 2014 and 2015) at RANLP 2015

Related Work

- Introduction
- Related work Low Dimensionality RepresentationEvaluation framework
- Results and discussion
- Conclusions and future work

Authors	Varieties	Media	Features	Algorithm	Evaluation	Accuracy
Zampieri and Gebre (2012)	Portuguese	News	word and character n- grams	Probability distributions with log- likelihood	50-50 split	~90%
Sadat et al. (2014)	Arabic	Blogs Fora	character n- grams	Support Vector Machines	10-fold cross- validation	70-80%
Maier and Gómez- Rodríguez (2014)	Spanish	Twitter	character n- grams; LZW; syllable-based language models	Meta-learning	cross-validation	60-70%

Objective

To discriminate between different varieties of the same language, but with the following differences:

- We focus on different varieties of Spanish, although we tested our approach also with a different set of languages.
- Instead of n-gram based representations, we propose a low dimensionality representation which is helpful when dealing with big data in social media.
- We evaluate the proposed method with an independent test set generated from different authors in order to reduce possible overfitting.
- We make available our dataset to the research community. (https://github.com/autoritas/RD-Lab/tree/master/data/HispaBlogs)

Low dimensionality representation (LDR)

- Conclusions and future work
-idf) matrix:

- Low Dimensionality Representation

IntroductionRelated work

Evaluation frameworkResults and discussion

Step 1. Term-frequency - inverse document frequency (tf-idf) matrix:

$$\Delta = \begin{bmatrix} w_{11} & w_{12} & \dots & w_{1m} & \delta(d_1) \\ w_{21} & w_{22} & \dots & w_{2m} & \delta(d_2) \\ \dots & \dots & \dots & \dots \\ w_{n1} & w_{n2} & \dots & w_{nm} & \delta(d_n) \end{bmatrix}$$
 - Each column is a vocabulary term t - Each row is a document d - wij is the tf-idf weight of the term j in the document in $\delta(d_i)$ represents the assigned class c to the document in Step 2. Class-dependent term weighting:

$$W(t,c) = rac{\sum_{d \in D/c = \delta(d)} w_{dt}}{\sum_{d \in D} w_{dt}}, orall d \in D, c \in C$$

$$d = \{F(c_1), F(c_2), ..., F(c_n)\} \sim orall c \in C,$$
 $F(c_i) = \{avg, std, min, max, prob, prop\}$

_ow d	imensi	onality	represe	entation	(LDR)

- Introduction - Related work

 Evaluation framework - Results and discussion - Conclusions and future work

The average weight of a document is calculated as the sum of weights W(t,c)of its terms divided by the total number of vocabulary terms of the document. The standard deviation of the weight of a document is calculated as the root

std min

avg

prob

square of the sum of all the weights W(t,c) minus the average. The minimum weight of a document is the lowest term weight W(t,c) found in

the document. The maximum weight of a document is the highest term weight W(t,c) found max

in the document.

The proportion between the number of vocabulary terms of the document and prop the total number of terms of the document. Meaning of the measures

- Low Dimensionality Representation

The overall weight of a document is the sum of weights W(t,c) of the terms of the document divided by the total number of terms of the document.

Alternative representations

- Related work - Low Dimensionality Representation

- Introduction

- Evaluation framework - Results and discussion - Conclusions and future work
- We use the common state-of-the-art representations based on n-grams. We iterated n from 1 to 10, and selected the 1000, 5000 and 10000 most frequent n-grams. The best results were obtained with:
 - character 4-grams; the 10,000 most frequent
 - word 1-gram (bag-of-words); the 10,000 most frequent
 - word 2-grams; the 10,000 highest tf-idf
 - Two variations of the continuous Skip-gram model (Mikolov et al.):
 - Skip-grams
 - Sentence Vectors

Maximizing the average of the log probability: Using the negative sampling estimator:

1
$$\frac{T}{}$$

$$\frac{1}{T} \sum_{t=1}^{T} \sum_{-c < j < c, j \neq 0} \log p(w_{t+j} | w_t) \qquad \qquad \log \sigma(v_{w_O}'^T v_{w_I}) + \sum_{i=1}^{k} \mathbb{E}_{w_i} \sim P_n(w) \bigg[\log \sigma(-v_{w_i}'^T v_{w_I}) \bigg]$$

Hispablogs dataset

450

450

450

2,250

AR - Argentina

CL - Chile

ES - Spain

PE - Peru

TOTAL

MX - Mexico

Words per post # Blogs/authors # Words Language Variety **Training Test Training Test** Training Test - Completely 450 1,408,103 371 448 385 849 590,583 independent authors 1.081,478 298,386 313 465 225 597 450

618,502

360 426 395 765

437 513 392 894

410 466 257 627

- Introduction - Related work

- Low Dimensionality Representation

between training and

- Manually collected

experts of Autoritas

by social media

 Evaluation framework - Results and discussion - Conclusions and future work

test sets

1,697,091

Hispablogs dataset

1,000 7,164,935 2,501,511 380 466 334 764

https://github.com/autoritas/RD-Lab/tree/master/data/HispaBlogs

1,376,478 620,778

1,602,195 373,262

			and the second s
Machine	learning a	aorithms	comparison

- Introduction

- Related work

- Low Dimensionality Representation

- Evaluation framework

- Results and discussion

- Conclusions and future work

Algorithm	Accuracy	Algorithm	Accuracy	Algorithm	Accuracy
Multiclass Classifier	71.1	Rotation Forest	66.6	Multilayer Perceptron	62.5
SVM	69.3	Bagging	66.5	Simple Cart	61.9
LogitBoost	67.0	Random Forest	66.1	J48	59.3
Simple Logistic	66.8	Naive Bayes	64.1	BayesNet	52.2

Accuracy results with different machine learning algorithms

Significance of the results wrt. the two systems with the highest performance

SVM
$$(z_{0.05}0, 880 < 1, 960)$$

LogitBoost $(z_{0.05} = 1, 983 > 1, 960)$

- Introduction
- Related workLow Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Accuracy obtained after removing words with frequency equal or lower than n

(a) Continuous scale (b) Non-continuous scale

Preprocessing impact

- Introduction
 - Related work
 - Low Dimensionality Representation
 - Evaluation framework
 - Results and discussion
 - Conclusions and future work

Number of words after removing those with frequency equal or lower than n, and some examples of very infrequent words.

Class	ifica	tion	resu	ts

- Introduction - Related work

- Low Dimensionality Representation

Evaluation framework

- Results and discussion - Conclusions and future work

Representation	Accuracy
Skip-gram	0.722*

 $z_{0.05} = 0.5457 < 1.960$

LDR

Char. 4-grams

tf-idf 2-grams

Random baseline

0.711

Sen Vec

0.708 **

 $**z_{0.05} = 0,7095 < 1,960$

BOW

0.527 0.515

0.393

0.200

Accuracy results per representation

Error analysis

- Introduction - Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Confusion matrix of the 5-class classification

Recall F1 values for identification as the corresponding language variety vs. others

dost discrii	ninating	reatures
Attribute	IG	Attribu

 0.680 ± 0.006 ES-std

 0.675 ± 0.005 CL-max

 0.601 ± 0.005 | CL-std

 0.600 ± 0.009 MX-std

 0.595 ± 0.033 | CL-min

 0.584 ± 0.004 AR-std

 0.577 ± 0.008 || PE-std

 0.564 ± 0.007 | AR-min

 0.550 ± 0.007 | CL-avg

 0.513 ± 0.027 || PE-min

PE-avg

AR-avg

MX-max

PE-max

ES-min

ES-avg

MX-avg

ES-max

AR-max

IG

 $0.497 \pm 0.008 | | PE-prob |$

 0.495 ± 0.007 | ES-prob

 $0.483 \pm 0.012 || PE-prop||$

 0.463 ± 0.012 ||ES-prop

 0.455 ± 0.008 CL-prop

 0.369 ± 0.019 | CL-prob

Features sorted by Information Gain

- Conclusions and future work

- Low Dimensionality Representation

- Introduction - Related work

Attribute

 0.493 ± 0.007 | AR-prob 0.127 ± 0.006

 0.486 ± 0.013 | AR-prop 0.116 ± 0.005

 0.485 ± 0.005 MX-prop 0.113 ± 0.006

 Evaluation framework - Results and discussion

IG 0.152 ± 0.005 0.496 ± 0.005 | MX-prob 0.151 ± 0.005

 0.130 ± 0.011

 0.112 ± 0.005

 0.110 ± 0.007

 0.101 ± 0.005

 0.087 ± 0.010

Most discriminating features

- Introduction
- Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Cost analysis

- Introduction
- Related work
- Low Dimensionality Representation
- Evaluation framework
- Results and discussion
- Conclusions and future work

Complexity of obtaining the features:

$$O(l\cdot n) + O(l\cdot m) = O(max(l\cdot n, l\cdot m)) = O(l\cdot n)$$

I: number of varieties
n: number of terms of the document
m: number of terms in the document that
coincides with some term in the vocabulary
n > m & I < < n

Number of features:

Representation	# Features
LDR	30
Skip-gram	300
SenVec	300
BOW	10,000
Char 4-grams	10,000
tf-idf 2-grams	10,000

	Language	LDR	Skip-gram	SenVec
Robustness	Bulgarian	99.9	100	100
	Macedonian	99.9	100	100
	Spain Spanish	84.7	82.1	86.3
Results obtained with	Argentina Spanish	88.0	90.3	87.6
the development set of	Portugal Portuguese	87.4	83.2	90.0
the DSLCC corpus	Brazilian Portuguese	90.0	94.5	87.6
from the	Bosnian	78.0	80.3	74.4
Discriminating between Similar Languages task	Croatian	85.8	85.9	84.7
	Serbian	86.4	75.1	91.2
(2015)	Indonesian	99.4	99.3	99.4
	Malay	99.2	99.2	99.8
	Czech	99.8	99.9	99.8
	Slovak	99.3	100	99.3
	Other languages	99.9	99.8	99.8
NOTE: Significant results in bold				

Conclusions and future work

- Related work - Low Dimensionality Representation

Results and discussionConclusions and future work

- Fyaluation framework

- Introduction

LDR outperforms common state-of-the-art representations by **35%** increase in accuracy.

LDR obtains competitive results compared with two distributed representation-based approaches that employed the popular **continuous Skip-gram model**.

LDR remains competitive with different **languages** and **media** (DSLCC).

The **dimensionality reduction** is from thousands to only 6 features per language variety. This allows to deal with **big data** in **social media**.

We have applied LDR to **age and gender identification** and we plan to apply LDR to **personality recognition**.

Thank you very much!

Interested in digital text forensics (author profiling, authorship identification, author obfuscation)?

Do not hesitate and participate in the PAN laboratory!!

http://pan.webis.de/

Francisco Rangel^{1,2}, Marc Franco-Salvador¹, Paolo Rosso¹ francisco.rangel@autoritas.es, mfranco@prhlt.upv.es, prosso@dsic.upv.es

¹Universitat Politècnica de València, Spain

²Autoritas Consulting, Spain

