

Vector Space Model

Hongning Wang CS@UVa

Recap: what is text mining

- "Text mining, also referred to as text data mining, roughly equivalent to text analytics, refers to the process of deriving high-quality information from text." - wikipedia
- "Another way to view text data mining is as a process of exploratory data analysis that leads to heretofore unknown information, or to answers for questions for which the answer is not currently known." - Hearst, 1999

Recap: text mining in general

CS@UVa CS6501: Text Mining 3

Today's lecture

- 1. How to represent a document?
 - Make it computable
- 2. How to infer the relationship among documents or identify the structure within a document?
 - Knowledge discovery

How to represent a document

- Represent by a string?
 - University of Virginia
 - From Wikipedia, the free encyclopedia
- Re The University of Virginia (UVA or U.Va.), often referred to as simply Virginia, is a public research university in Charlottesville, Virginia. UVA is known for its historic foundations, student-run honor code, and secret societies.
 - Its initial Board of Visitors included U.S. Presidents Thomas Jefferson, James Madison, and James Monroe.
 - President Monroe was the sitting President of the United States at the time of the founding; Jefferson and Madison were the first two rectors. UVA was established in 1819, with its Academical Village and original courses of study conceived and designed entirely by Jefferson. UNESCO designated it a World Heritage Site in 1987, an honor shared with nearby Monticello.^[4]

The first university of the American South elected to the Association of American Universities in 1904, UVA is classified as *Very High Research Activity* in the Carnegie Classification. The university is affiliated with 7 Nobel Laureates, and has produced 7 NASA astronauts, 7 Marshall Scholars, 4 Churchill Scholars, 29 Truman Scholars, and 50 Rhodes Scholars, the most of any state-affiliated institution in the U.S.^{[5][6][7]} Supported in part by the Commonwealth, it receives far more funding from private sources than public, and its students come from all 50 states and 147 countries.^{[2][8][9]} It also operates a small liberal arts branch campus in the far southwestern corner of the state.

rsive

Vector space model

- Represent documents by <u>concept</u> vectors
 - Each concept defines one dimension
 - k concepts define a high-dimensional space
 - Element of vector corresponds to concept weight
 - E.g., $d=(x_1,...,x_k)$, x_i is "importance" of concept i in d
- Distance between the vectors in this concept space
 - Relationship among documents

An illustration of VS model

All documents are projected into this concept

What the VS model doesn't say

- How to define/select the "basic concept"
 - Concepts are assumed to be <u>orthogonal</u>
- How to assign weights
 - Weights indicate how well the concept characterizes the document
- How to define the distance metric

What is a good "Basic Concept"?

- Orthogonal
 - Linearly independent basis vectors
 - "Non-overlapping" in meaning
 - No ambiguity
- Weights can be assigned automatically and accurately
- Existing solutions
 - Terms or N-grams, a.k.a., Bag-of-Words

Bag-of-Words representation

- Term as the basis for vector space
 - Doc1: Text mining is to identify useful information.
 - Doc2: Useful information is mined from text.
 - Doc3: Apple is delicious.

	text	information	identify	mining	mined	is	useful	to	from	apple	delicious
Doc1	1	1	1	1	0	1	1	1	0	0	0
Doc2	1	1	0	0	1	1	1	0	1	0	0
Doc3	0	0	0	0	0	1	0	0	0	1	1

Tokenization

- Break a stream of text into meaningful units
 - Tokens: words, phrases, symbols
 - Input: It's not straight-forward to perform so-called "tokenization."
 - Output(1): 'It's', 'not', 'straight-forward', 'to', 'perform', 'so-called', '"tokenization."'
 - Output(2): 'It', '", 's', 'not', 'straight', '-', 'forward, 'to', 'perform', 'so', '-', 'called', '"', 'tokenization', '.', '"'
 - Definition depends on language, corpus, or even context

Tokenization

Solutions

- Regular expressions
 - [\w]+: so-called -> 'so', 'called'
 - [\S]+: It's -> 'It's' instead of 'It', "s'
- Statistical methods ← We will come back to this later
 - Explore rich features to decide where the boundary of a word is
 - Apache OpenNLP (http://opennlp.apache.org/)
 - Stanford NLP Parser (http://nlp.stanford.edu/software/lex-parser.shtml)
 - Online Demo
 - Stanford (http://nlp.stanford.edu:8080/parser/index.jsp)
 - UIUC (http://cogcomp.cs.illinois.edu/curator/demo/index.html)

Bag-of-Words representation

	text	information	identify	mining	mined	is	useful	to	from	apple	delicious
Doc1	1	1	1	1	0	1	1	1	0	0	0
Doc2	1	1	0	0	1	1	1	0	1	0	0
Doc3	0	0	0	0	0	1	0	0	0	1	1

- Assumption
 - Words are independent from each other
- Pros
 - Simple
- Cons
 - Basis vectors are clearly not linearly independent!
 - Grammar and order are missing
- The most frequently used document representation
 - Image, speech, gene sequence

Bag-of-Words with N-grams

- N-grams: a contiguous sequence of n tokens from a given piece of text
 - E.g., 'Text mining is to identify useful information.'
 - Bigrams: 'text_mining', 'mining_is', 'is_to', 'to_identify', 'identify_useful', 'useful_information', 'information_.'
- Pros: capture local dependency and order
- Cons: a purely statistical view, increase the vocabulary size $O(V^N)$

Automatic document representation

Represent a document with all the occurring words

— Pros

- Preserve all information in the text (hopefully)
- Fully automatic

Cons

- Vocabulary gap: cars v.s., car, talk v.s., talking
- Large storage: N-grams needs $O(V^N)$

Solution

Construct controlled vocabulary

A statistical property of language

Zipf's law

Discrete version of power law

Zipf's law tells us

- Head words take large portion of occurrences, but they are semantically meaningless
 - E.g., the, a, an, we, do, to
- Tail words take major portion of vocabulary, but they rarely occur in documents
 - E.g., dextrosinistral
- The rest is most representative
 - To be included in the controlled vocabulary

Automatic document representation

Remove non-informative words

Figure 2.1. A plot of the hyperbolic curve relating f, the frequency of occurrence and r, the rank order (Adaped from Arhultz 44 page of \$2801; Text Mining

Normalization

- Convert different forms of a word to a normalized form in the vocabulary
 - U.S.A. -> USA, St. Louis -> Saint Louis
- Solution
 - Rule-based
 - Delete periods and hyphens
 - All in lower cases
 - Dictionary-based ← We will come back to this later
 - Construct equivalent class
 - Car -> "automobile, vehicle"
 - Mobile phone -> "cellphone"

Stemming

- Reduce inflected or derived words to their root form
 - Plurals, adverbs, inflected word forms
 - E.g., ladies -> lady, referring -> refer, forgotten -> forget
 - Bridge the vocabulary gap
 - Solutions (for English)
 - Porter stemmer: patterns of vowel-consonant sequence
 - Krovetz stemmer: morphological rules
 - Risk: lose precise meaning of the word
 - E.g., lay -> lie (a false statement? or be in a horizontal position?)

Stopwords

Nour	ns Ve	erbs	Adje	ctives	Prep	ositions	Othe	rs	
1.	time	1. be	1.	good	1.	. to	1.	the	
2.	person	2. have	2.	new	2.	. of	2.	and	
3.	year	3. do	3.	first	3.	. in	3.	a	
4.	way	4. say	4.	last	4.	for	4.	that	
5.	day	5. get	5.	long	5.	. on	5.	1	
6.	thing	6. make	6.	great	6.	with	6.	it	
7.	man	7. go	7.	little	7.	. at	7.	not	
8.	world	8. know	8.	own	8.	. by	8.	he	1
9.	life	9. take	9.	other	9.	from	9.	as	•
10.	hand	10. see	10.	old	10.	. up	10.	you	
11.	part	11. come	11.	right	11.	about	11.	this	
12.	child	12. think	12.	big	12.	into	12.	but	
13.	eye	13. look	13.	high	13.	over	13.	his	r
14.	woman	14. want	14.	different	14.	after	14.	they	ot :
15.	place	15. give	15.	small	15.	beneath	15.	her	
16.	work	16. use	16.	large	16.	under	16.	she	
17.	week	17. find	17.	next	17.	above	17.	or	
18.	case	18. tell	18.	early			18.	an	
19.	point	19. ask	19.	young			19.	will	
20.	government	20. work	20.	important			20.	my	
21.	company	21. seem	21.	few			21.	one	
22.	number	22. feel	22.	public			22.	all	
23.	group	23. try	23.	bad			23.	would	
24.	problem	24. leave	24.	same			24.	there	
25.	fact	25. call	25.	able			25.	their	

The OEC: Facts about the language

Constructing a VSM representation

Naturally fit into MapReduce paradigm!

D1: 'Text mining is to identify useful information.'

1. Tokenization:

D1: 'Text', 'mining', 'is', 'to', 'identify', 'useful', 'information', '.'

12. Stemming/normalization:

D1: 'text', 'mine', 'is', 'to', 'identify', 'use', 'inform', '.'

3. N-gram construction:

D1: 'text-mine', 'mine-is', 'is-to', 'to-identify', 'identify-use', 'use-inform', 'inform-.'

4. Stopword/controlled vocabulary filtering:

D1: 'text-mine', 'to-identify', 'identify-use', 'use-inform'

Terms		Documents												
	MI	M2	M3	M.4	M5	M6	M7	M8	M9	M10	MH	M12	M.13	M.I.
abnormalities	0	0	0	0	0	0	0	1	0	1	0	0	0	0
age	1	0	0	0	0	0	0	0	0	0	0	1	0	0
behavior	0	0	0	0	1	1	0	0	0	0	0	0	0	0
blood	0	0	0	0	0	0	0	1	0	0	1	0	0	0
close	0	0	0	0	0	0	1	0	0	0	ı	0	0	0
culture	1	1	0	0	0	0	0	1	1	0	0	0	0	0
depressed	1	0	1	1	1	0	0	0	0	0	0	0	0	0
discharge	1	1	0	0	0	1	0	0	0	0	0	0	0	0
disease	0	0	0	0	0	0	0	0	1	0	1	0	0	0
fast	0	0	0	0	0	0	0	0	0	1	0	1	1	1
generation	0	0	0	0	0	0	0	0	1	0	0	0	1	0
oestrogen	0	0	1	1	0	0	0	0	0	0	0	0	0	0
patients	1	1	0	1	0	0	0	1	0	0	0	0	0	0
pressure	0	0	0	0	0	0	0	0	0	0	1	0	0	1
rats	0	0	0	0	0	0	0	0	0	0	0	0	1	1
respect	0	0	0	0	0	0	0	1	0	0	0	1	0	0
risa	0	0	0	1	0	0	0	0	0	0	0	0	0	1
study	1	0	1	0	0	0	0	0	1	0	0	0	0	0

Documents in a vector space!

CS@UVa CS 6501: Text Mining 22

How to assign weights?

- Important!
- Why?
 - Corpus-wise: some terms carry more information about the document content
 - Document-wise: not all terms are equally important
- How?
 - Two basic <u>heuristics</u>
 - TF (Term Frequency) = Within-doc-frequency
 - IDF (Inverse Document Frequency)

Term frequency

- Idea: a term is more important if it occurs more frequently in a document
- TF Formulas
 - Let c(t,d) be the frequency count of term t in doc d
 - Raw TF: tf(t,d) = c(t,d)

CS@UVa CS 6501: Text Mining 24

TF normalization

- Two views of document length
 - A doc is long because it is verbose
 - A doc is long because it has more content
- Raw TF is inaccurate
 - Document length variation
 - "Repeated occurrences" are less informative than the "first occurrence"
 - Information about semantic does not increase proportionally with number of term occurrence
- Generally penalize long document, but avoid over-penalizing
 - Pivoted length normalization

TF normalization

Sub-linear TF scaling

$$-tf(t,d) = \begin{cases} 1 + \log c(t,d), & \text{if } c(t,d) > 0\\ 0, & \text{otherwise} \end{cases}$$

CS@UVa CS 6501: Text Mining 26

TF normalization

Maximum TF scaling

$$-tf(t,d) = \alpha + (1-\alpha) \frac{c(t,d)}{\max_{t} c(t,d)}$$

Normalize by the most frequent word in this doc

CS@UVa CS 6501: Text Mining 27

Document frequency

 Idea: a term is more discriminative if it occurs only in fewer documents

Inverse document frequency

- Solution
 - Assign higher weights to the rare terms
 - Formula
 Non-linear scaling
 - $IDF(t) = 1 + \log(\frac{N}{df(t)})$ Total number of docs in collection Number of docs containing term t
 - A corpus-specific property
 - Independent of a single document

Why document frequency

How about total term frequency?

$$-ttf(t) = \sum_{d} c(t, d)$$

Table 1. Example total term frequency v.s. document frequency in Reuters-RCV1 collection.

Word	ttf	df		
try	10422	8760		
insurance	10440	3997		

 Cannot recognize words frequently occurring in a subset of documents

TF-IDF weighting

- Combining TF and IDF
 - Common in doc \rightarrow high tf \rightarrow high weight
 - Rare in collection → high idf → high weight
 - $-w(t,d) = TF(t,d) \times IDF(t)$
- Most well-known document representation schema in IR! (G Salton et al. 1983)

"Salton was perhaps the leading computer scientist working in the field of information retrieval during his time." - wikipedia

Gerard Salton Award

highest achievement award in IR

How to define a good similarity metric?

Euclidean distance?

CS@UVa 32

How to define a good similarity metric?

Euclidean distance

$$-\operatorname{dist}(d_i, d_j) = \sqrt{\sum_{t \in V} [tf(t, d_i)idf(t) - tf(t, d_j)idf(t)]^2}$$

- Longer documents will be penalized by the extra words
- We care more about how these two vectors are overlapped

From distance to angle

- Angle: how vectors are overlapped
 - Cosine similarity projection of one vector onto another

CS@UVa CS 6501: Text Mining 34

Cosine similarity

TF-IDF vector

Angle between two vectors

$$-cosine(d_i, d_j) = \frac{v_{d_i} \times \overline{v_{d_j}}}{|v_{d_i}|_2 \times |v_{d_j}|_2}$$
 Unit vector

Documents are normalized by length

Advantages of VS model

- Empirically effective!
- Intuitive
- Easy to implement
- Well-studied/mostly evaluated
- The Smart system
 - Developed at Cornell: 1960-1999
 - Still widely used
- Warning: many variants of TF-IDF!

Disadvantages of VS model

- Assume term independence
- Lack of "predictive adequacy"
 - Arbitrary term weighting
 - Arbitrary similarity measure
- Lots of parameter tuning!

What you should know

- Basic ideas of vector space model
- Procedures of constructing VS representation for a document
- Two important heuristics in bag-of-words representation
 - TF
 - IDF
- Similarity metric for VS model

Today's reading

- Introduction to information retrieval
 - Chapter 2.2: Determining the vocabulary of terms
 - Chapter 6.2: Term frequency and weighting
 - Chapter 6.3: The vector space model for scoring
 - Chapter 6.4: Variant tf-idf functions

CS@UVa CS 6501: Text Mining 39