

Text Categorization and Naïve Bayes

CS-585

Natural Language Processing

Derrick Higgins

TEXT CATEGORIZATION (CLASSIFICATION)

Text Classification: Definition

• The classifier:

- Input: a document x
- Output: a predicted class y from some fixed set of labels y_1, \dots, y_k

• The learner:

- Input: a set of m hand-labeled documents $(x_1, y_1), ..., (x_m, y_m)$
- Output: a learned classifier $f: x \rightarrow y$

Text Classification: Examples

- •Classify news stories as World, US, Business, SciTech, Sports, Entertainment, Health, Other
- Add MeSH terms to Medline abstracts (e.g. "Conscious Sedation" [E03.250])
- Classify business names by industry.
- Classify student essays as A,B,C,D, or F.
- Classify email as Spam, Other.
- Classify email to tech staff as Mac, Windows, ..., Other.
- Classify pdf files as ResearchPaper, Other
- Classify documents as WrittenByReagan, GhostWritten
- Classify movie reviews as Favorable, Unfavorable, Neutral.
- Classify technical papers as Interesting, Uninteresting.
- Classify web sites of companies by Standard Industrial Classification (SIC) code.
- Classify jokes as Funny, NotFunny.

Text Classification: Examples

- Best-studied benchmark: *Reuters-21578* newswire stories
 - 9603 train, 3299 test documents, 80-100 words each, 93 classes

ARGENTINE 1986/87 GRAIN/OILSEED REGISTRATIONS

BUENOS AIRES, Feb 26

Argentine grain board figures show crop registrations of grains, oilseeds and their products to February 11, in thousands of tonnes, showing those for future shipments month, 1986/87 total and 1985/86 total to February 12, 1986, in brackets:

- Bread wheat prev 1,655.8, Feb 872.0, March 164.6, total 2,692.4 (4,161.0).
- Maize Mar 48.0, total 48.0 (nil).
- Sorghum nil (nil)
- Oilseed export registrations were:
- Sunflowerseed total 15.0 (7.9)
- Soybean May 20.0, total 20.0 (nil)

The board also detailed export registrations for subproducts, as follows....

Categories: grain, wheat (of 93 binary choices)

Representing text for classification

ARGENTINE 1986/87 GRAIN/OILSEED REGISTRATIONS BUENOS AIRES, Feb 26

Argentine grain board figures show crop registrations of grains, oilseeds and their products to February 11, in thousands of tonnes, showing those for future shipments month, 1986/87 total and 1985/86 total to February 12, 1986, in brackets:

- Bread wheat prev 1,655.8, Feb 872.0, March 164.6, total 2,692.4 (4,161.0).
- Maize Mar 48.0, total 48.0 (nil).
- Sorghum nil (nil)
- Oilseed export registrations were:
- Sunflowerseed total 15.0 (7.9)
- Soybean May 20.0, total 20.0 (nil)

The board also detailed export registrations for subproducts, as follows....

simplest useful

? What is the best representation for the document x being classified?

Bag of words representation

ARGENTINE 1986/87 GRAIN/OILSEED REGISTRATIONS BUENOS AIRES, Feb 26

Argentine grain board figures show crop registrations of grains, oilseeds and their products to February 11, in thousands of tonnes, showing those for future shipments month, 1986/87 total and 1985/86 total to February 12, 1986, in brackets:

- Bread Wheat prev 1,655.8, Feb 872.0, March 164.6, total 2,692.4 (4,161.0).
- Maize Mar 48.0, total 48.0 (nil).
- Sorghum nil (nil)
- Oilseed export registrations were:
- Sunflowerseed total 15.0 (7.9)
- Soybean May 20.0, total 20.0 (nil)

The board also detailed export registrations for subproducts, as follows....

Categories: grain, wheat

Bag of words representation

```
Sorghum xxxxxxxxxx
Oilseed xxxxxxxxxxxxxxxxxxxxxx
```


Categories: grain, wheat

Bag of words representation

word	freq
grain(s)	3
oilseed(s)	2
total	3
wheat	1
maize	1
soybean	1
tonnes	1

Categories: grain, wheat

NAÏVE BAYES

Text Classification with Naive Bayes

- Represent document x as set of $(w_i, Count(w_i))$ pairs:
 - $-x = \{(grain, 3), (wheat, 1), ..., (the, 6)\}$
- For each y, build a probabilistic model Pr(X|Y=y) of "documents" in class y
 - $Pr(X = \{(grain, 3), ...\}|Y = wheat) = ...$
 - $Pr(X = \{(grain, 3), ...\}|Y = nonWheat) = ...$
- To classify, find the y which was most likely to generate x—i.e., which gives x the best score according to Pr(x|y)
 - $f(x) = \operatorname{argmax}_{v} \Pr(x|y) \times \Pr(y)$

Bayes Rule

$$Pr(y \mid x) \cdot Pr(x) = Pr(x, y) = Pr(x \mid y) \cdot Pr(y)$$

$$\Rightarrow Pr(y \mid x) = \frac{Pr(x \mid y) \cdot Pr(y)}{Pr(x)}$$

$$\Rightarrow arg \max_{y} Pr(y \mid x) = arg \max_{y} Pr(x \mid y) \cdot Pr(y)$$

Text Classification with Naive Bayes

- How to estimate Pr(X|Y)?
- Simplest useful process to generate a bag of words:
 - pick word 1 according to Pr(W|Y)
 - repeat for word 2, 3,
 - each word is generated independently of the others (which is clearly not true) but means

$$Pr(w_1,...,w_n | Y = y) = \prod_{i=1}^n Pr(w_i | Y = y)$$

How to estimate Pr(WIY)?

Two Unreasonable Assumptions

- Bag-of-words:
 - The order of the words in document d makes no difference (but repetitions do)
- Conditional Independence:
 - Words appear independently of each other, given the document class
 - (e.g., if you see "car", the word "drive" is no more likely to appear than if you saw "dog")

Text Classification with Naive Bayes

How to estimate Pr(XIY) ?

$$\Pr(w_1,...,w_n \mid Y=y) = \prod_{i=1}^n \Pr(w_i \mid Y=y)$$

Estimate $\Pr(w|y)$ by looking at the data...

$$\Pr(W = w \mid Y = y) = \frac{\operatorname{count}(W = w \text{ and } Y = y)}{\operatorname{count}(Y = y)}$$

Simple Smoothing

• If X contains a vocabulary word that does not occur with class Y = y in the training:

P(X|Y=y)=0, no matter what else is there!

• Solution:

- Assign small probability to unseen words,
- Taking away probability from seen words
- Every word that occurred N times with class Y = y, we will pretend actually occurred $N + \alpha$ times

Text Classification with Naive Bayes

How to estimate Pr(XIY) ?

$$Pr(w_1,...,w_n | Y = y) = \prod_{i=1}^n Pr(w_i | Y = y)$$

... and also imagine α "pseudo-occurrences" of w_i in class Y = y

•
$$\Pr(w_i|Y=y) = \frac{count(w_i \land Y=y) + \alpha}{count(Y=y) + \alpha|V|}$$

Text Classification with Naive Bayes

How to estimate Pr(XIY) ?

$$Pr(w_1,...,w_n \mid Y = y) = \prod_{i=1}^{n} Pr(w_i \mid Y = y)$$
For instance, $\alpha = 3$

•
$$Pr(w_i|Y=y) = \frac{count(w_i \land Y=y)+3}{count(Y=y)+3|V|}$$

Avoiding Underflow

- Consider:
 - Many docs have more than 100 words
 - Word probabilities will each be < 0.1
 - So, $P(X|Y) < 10^{-100}$ for any document X
 - **→**UNDERFLOW!!

• Solution: $\log a > \log b$ iff a > bUse $\log[P(X|Y)P(Y)] = \log P(X|Y) + \log P(Y)$ $\log P(X|Y) = \sum_{w_i \in X} \log P(w_i|Y)$

Text Classification with Naive Bayes

Putting this together:

```
for each document x_i with label y_i
d_{count[y_i]++}
d_{count++}
for each word w_{ij} in x_i
w_{count[w_{ij}][y_i]++}
w_{count[y_i]++}
```

- to classify a new $x=w_1...w_n$, pick y with top score:

$$score(y, w_1, \dots, w_n) = \log \frac{d_count[y]}{d_count} + \sum_{i=1}^n \log \frac{w_count[w_i][y] + \alpha}{w_count[y] + \alpha|V|}$$

key point: we only need counts for words that actually appear in x

Naïve Bayes: Putting it all together

$$\log(P(Y = y, X)) = \log(P(X|Y = y)) + \log(P(Y = Y))$$

$$\log(P(Y = y)) = \log\frac{d_count[y]}{d_count}$$

$$\log(P(X|Y = y)) = \sum_{w \in X} \log\frac{w_count[w][y] + \alpha}{w_count[y] + \alpha|V|}$$
Some numerical care required
$$P(Y = y|X) = \frac{P(Y = y, X)}{\sum_{y' \in Y} P(Y = y', X)}$$

WebKB Experiment (1998)

- Classify webpages from CS departments into:
 - student, faculty, course, project
- Train on ~5,000 hand-labeled web pages
 - Cornell, Washington, U.Texas, Wisconsin
- Crawl and classify a new site (CMU) using Naïve Bayes

Results

	Student	Faculty	Person	Project	Course	Departmt
Extracted	180	66	246	99	28	1
Correct	130	28	194	72	25	1
Accuracy:	72%	42%	79%	73%	89%	100%

Faculty

associate	0.00417
chair	0.00303
member	0.00288
рħ	0.00287
director	0.00282
fax	0.00279
journal	0.00271
recent	0.00260
received	0.00258
award	0.00250

Students

resume	0.00516	
advisor	0.00456	
student	0.00387	
working	0.00361	
stuff	0.00359	
links	0.00355	
homepage	0.00345	
interests	0.00332	
personal	0.00332	
favorite	0.00310	

Courses

Course		
homework	0.00413	
syllabus	0.00399	
assignments	0.00388	
exam	0.00385	
grading	0.00381	
midterm	0.00374	
pm	0.00371	
instructor	0.00370	
due	0.00364	
final	0.00355	

Departments

departmental	0.01246
colloquia	0.01076
epartment	0.01045
seminars	0.00997
schedules	0.00879
webmaster	0.00879
events	0.00826
facilities	0.00807
eople	0.00772
postgraduate	0.00764

Research Projects

Research Projects		
investigators	0.00256	
group	0.00250	
members	0.00242	
researchers	0.00241	
laboratory	0.00238	
develop	0.00201	
related	0.00200	
arpa	0.00187	
affiliated	0.00184	
project	0.00183	

Others

Omera.		
type	0.00164	
jan	0.00148	
enter	0.00145	
random	0.00142	
program	0.00136	
net	0.00128	
time	0.00128	
format	0.00124	
access	0.00117	
begin	0.00116	

Naïve Bayes vs Rules (Provost 1999)

More experiments: rules (concise boolean queries based on keywords) *vs*Naïve Bayes for content-based foldering showed
Naive Bayes is better and faster.

Naive Bayes Summary

• Pros:

- Very fast and easy-to-implement
- Well-understood formally & experimentally
 - see "Naive (Bayes) at Forty", Lewis, ECML98

Cons:

- Seldom gives the very best performance
- "Probabilities" Pr(y|x) are not accurate
 - Probabilities tend to be close to zero or one

LINEAR SEPARATORS

Consider a 2-class problem; we can classify by asking:

$$\frac{P(X|Y=y_1)P(Y=y_1)}{P(X|Y=y_2)P(Y=y_2)} > 1?$$

In other words:

$$\log P(X|Y = y_1) + \log P(Y = y_1) - \log P(X|Y = y_2) - \log P(Y = y_2) > 0 ?$$

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \log P(Y = y_2) - \log P(Y = y_1) ?$$

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta ?$$

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta ?$$

$$\sum_{w_i \in X} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) > \theta ?$$

$$\sum_{w_i} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) \times count(w_i, X) > \theta ?$$

$$\sum_{w_i} \omega_i x_i > \theta ?$$

$$\mathbf{w}^T \mathbf{x} > \theta ?$$

Bag of words and conditional independence assumptions

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta$$
?

$$\sum_{w_i \in X} (\log P(w_i | Y = y_1) - \log P(w_i | Y = y_2)) > \theta ?$$

$$\sum_{w_i} (\log P(w_i|Y=y_1) - \log P(w_i|Y=y_2)) \times count(w_i, X) > \theta ?$$

$$\sum_{i} \omega_{i} x_{i} > \theta ?$$

$$\mathbf{w}^T\mathbf{x} > \theta$$
 ?

Sum over all word types instead of tokens; factor out document count into a separate term

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta$$
?

$$\sum_{w_i \in X} (\log P(w_i | Y = y_1) - \log P(w_i | Y = y_2)) > \theta ?$$

$$\searrow \sum_{w} (\log P(w_i|Y=y_1) - \log P(w_i|Y=y_2)) \times count(w_i,X) > \theta ?$$

$$\sum_{i} \omega_{i} x_{i} > \theta ?$$

$$\mathbf{w}^T\mathbf{x} > \theta$$
 ?

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta ?$$

$$\sum_{w_i \in X} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) > \theta ?$$

$$\sum_{w_i} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) \times count(w_i, X) > \theta ?$$

$$\sum_{w_i} \omega_i x_i > \theta ?$$

$$\mathbf{w}^T \mathbf{x} > \theta ?$$

Define

$$\omega_i = (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2))$$

$$x_i = count(w_i, X)$$

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta ?$$

$$\sum_{w_i \in X} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) > \theta ?$$

$$\sum_{w_i} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) \times count(w_i, X) > \theta ?$$

Vector product notation
$$\sum_{i} \omega_{i} x_{i} > \theta ?$$

$$\mathbf{w}^{T} \mathbf{x} > \theta ?$$

$$\log P(X|Y = y_1) - \log P(X|Y = y_2) > \theta ?$$

$$\sum_{w_i \in X} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) > \theta ?$$

$$\sum_{w_i} (\log P(w_i|Y = y_1) - \log P(w_i|Y = y_2)) \times count(w_i, X) > \theta ?$$

$$\sum_{w_i} \omega_i x_i > \theta ?$$

$$\mathbf{w}^T \mathbf{x} > \theta ?$$

UNSUPERVISED CLASSIFICATION

Unsupervised Classification

- Text classification without labeled training or other information sources
- Cannot label to predefined categories (there are none), so try to find "natural" ones
- Use clustering methods to find "sensible" categories of documents

Non-Hierarchical Clustering

Iterative clustering:

- Start with initial (random) set of clusters
- Assign each object to a cluster (or clusters)
- Recompute cluster parameters
- Stop when clustering is "good"

- Q: How many clusters?
 - A: Who knows??

But there are some principled methods...

K-means Clustering

K-means Algorithm

Input:

- Set $X = \{x_1, ..., x_n\}$ of objects
- Distance measure $d: X \times X \rightarrow \mathbb{R}$
- Mean function μ

Select k initial cluster centers $f_1, ..., f_k$ while not finished do:

for all clusters c_j do:

$$c_j \leftarrow \{ x_i \mid f_j = \operatorname{argmin}_f d(x_i, f) \}$$

for all means f_i do:

$$f_i \leftarrow \mu(c_i)$$

K-means as EM (ish)

E: Calculate cluster assignments given current centroid locations

Data point	Location	Closest cluster centroid
1	(-1,1)	2
2	(-1,-1)	3
3	(1,2)	1
4	(2,2)	1
5	(-2,1)	2
6	(-2,-2)	3
7	(-3,-1)	3
8	(4,2)	1
9	(-1,0)	2

K-means as EM (ish)

M: Move the cluster centroids to the center of their associated data points (making the data more "likely")

Data point	Location	Closest cluster centroid		Cluster	New centroid
1	(-1,1)	2		1	(2.33,2)
2	(-1,-1)	3		2	(-1.33,0.67)
3	(1,2)	71		3	(-2,-1.33)
4	(2,2)				(2, 1.55)
5	(-2,1)	The state of the s		moon ([1	X (c v) [c c] [c u
6	(-2,-2)	3		mean([]	l,2], [2,2], [4,2]) \
7	(-3,-1)—	3		nean([-1	,1], [-2,1], [-1,0]
8	(4,2)		I mea	n([-1 -	1], [-2, -2], [-3, -
9	(-1,0)	2	ymca		LINOIS INSTITUTE

OF TECHNOLOGY

The EM Algorithm

Soft clustering method to solve

$$\theta^* = \arg \max_{\theta} P_{model}(X \mid \theta)$$

Note: Any occurrence of the data consists of:

- Observable variables: The objects we see
 - Bags of words
 - Word sequences in tagging tasks
- Hidden variables: Which cluster generated which object
 - Document categories
 - Underlying tag sequences

Two Principles

Expectation: If we knew θ we could compute the expected values of the hidden variables (e.g, probability of x belonging to some cluster)

Maximization: If we knew the hidden structure, we could compute the maximum likelihood value of θ

Iterative Solution

Initialize: Choose an initial θ_0

Then iterate until convergence:

- E-step: Compute $(X, Z_i) = \text{Exp}[X, Z \mid \theta_i]$
- M-step: Choose θ_{i+1} to maximize $P(X, Z_i, \theta_{i+1})$

M-step sometimes cannot be computed, but moving along its gradient also works

EM for Naive Bayes Text Classification

E-step: Compute $P(c_k \mid d_i)$ for each document d_i and category c_k given current model

M-step: Re-estimate the model parameters $P(w_j \mid c_k)$ and $P(c_k)$

Continue as long as log-likelihood of corpus increases:

$$\log \prod_{i} \sum_{k} P(d_i \mid c_k) P(c_k) = \sum_{i} \log \sum_{k} P(d_i \mid c_k) P(c_k)$$

E-Step

• For each document d_i and each category c_k , estimate the posterior probability $h_{ik} = P(c_k \mid d_i)$:

$$h_{ik} = \frac{P(d_i | c_k)P(c_k)}{\sum_{k'} P(d_i | c_{k'})P(c_{k'})}$$

• To compute $P(d_i | c_k)$, use naive Bayes:

$$P(d_i \mid c_k) = \prod_{w_i \in d_k} P(w_j \mid c_k)$$

M-Step

Re-estimate parameters using maximumlikelihood estimation:

$$P(w_j|c_k) = \frac{\sum_{d_i:w_j \in d_i} h_{ik}}{\sum_{d_i,\forall w_{j'} \in d_i} h_{ik}}$$
$$P(c_k) = \frac{\sum_i h_{ik}}{\sum_k \sum_i h_{ik}}$$

EM for Naïve Bayes

E: Calculate probabilistic assignments of documents to categories

Document	P(Y=sports X)	P(Y=news X)	
1	0.3	0.7	P(Y = v.X)
2	0.01	0.99	$\frac{P(Y = y, X)}{\sum_{y' \in Y} P(Y = y', X)}$
3	0.2	0.8	
4	0.7	0.3	
5	0.9	0.1	
6	0.99	0.01	
7	0.6	0.4	
8	0.5	0.5	
			illinois institute

OF TECHNOLOGY

EM for Naïve Bayes

M: Recalculate P(Y) and P(WlY) to maximize the likelihood of the data under soft category assignments

Decision Procedure

Assign categories by:

$$cat(d_i) = \arg\max_{c_k} \left[\log P(c_k) + \sum_{w_j \in d_i} \log P(w_j \mid c_k) \right]$$

- Can adjust number of categories k to get finer or coarser distinctions
- If adding more categories doesn't increase log-likelihood of data much, then stop