

16 January 2018

Ken Benoit, Kohei Watanabe & Akitaka Matsuo London School of Economics and Political Science

Quantitative Analysis of Textual Data

- 5.5 years of development, 17 releases
- 6,791 commits; 719 issues; 8 core contributors
- > 93,000 downloads and rising

The team

Ken Benoit (LSE) Kohei Watanabe (LSE) Aki Matsuo (LSE) Haiyan Wang (De Beers) Paul Nulty (Cambridge U) Adam Obeng (Facebook) Stefan Müller (Trinity College) Ben Lauderdale (LSE)

Design of the package

statesmay useglobalcon statesmay useglobalcon identifixed digitaliso newechno identifixed graph and visited reportimental and visited reporting reporting reporting recompanies of technique and visited reporting reporting reporting reporting recompanies in pact improve technique in the recompanies of technique and recompanies in the recompanies of technique and recompanies of t

- encourage analytic transparency and reproducibility
- have a consistent grammar but use R idiom when natural, e.g. summary()
- be flexible enough for power users, simple enough for novices
- emphasize *performance*: use parallelization, hashing, and sparse matrices
- work nicely with other packages
- enable pipelined workflow using magrittr's %>%

corpus functions

corpus	construct a corpus
corpus_reshape	recast the document units of a corpus
corpus_sample	randomly sample documents from a corpus
corpus_segment	segment texts into component elements
corpus_subset	extract a subset of a corpus
corpus_trim	remove sentences based on their token lengths or a pattern match

tokens functions

tokens	tokenize a set of texts
tokens_compound	convert token sequences into compound tokens
tokens_lookup	apply a dictionary to a tokens object
tokens_select, tokens_remove	select or remove tokens from a tokens object
tokens_ngrams, tokens_skipgrams	create ngrams and skipgrams from tokens
tokens_tolower, tokens_toupper	convert the case of tokens
tokens_wordstem	stem the terms in an object

create a document-feature matrix	
create a feature co-occurrence matrix	
recombine a dfm by grouping on a variable	
apply a dictionary to a dfm	
randomly sample documents or features	
select features from a dfm or fcm	
sort a dfm by frequency of the margins	
convert the case of the features of a dfm and combine	
trim a dfm using frequency threshold-based feature selection	
weight a dfm, including full SMART scheme, tf-idf, etc. in a dfm	
stem the features in a dfm	

textmodel functions

textmodel_ca	correspondence analysis of a document-feature matrix
textmodel_nb	Naive Bayes (multinomial, Bernoulli) classifier for texts
textmodel_wordfish	Slapin and Proksch (2008) text scaling model
textmodel_wordscores	Laver, Benoit and Garry (2003) text scaling
textmodel_affinity	Perry and Benoit (2017) class affinity scaling

textstat functions

textstat_collocations	calculate collocation statistics
textstat_dist	distance computation between documents or features
textstat_keyness	calculate keyness statistics
textstat_lexdiv	calculate lexical diversity
textstat_readability	calculate readability
textstat_simil	similarity computation between documents or features

textplot functions

	Selection and a selection and
textplot_scale1d	plot a fitted scaling model
textplot_wordcloud	plot features as a wordcloud
textplot_xray	plot the dispersion of key word(s)
textplot_keyness	plot association of words with target v. reference set

Example: kwic()

```
godkwic <- kwic(corpus subset(data corpus inaugural, Year > 1960), "god", 3)
head(godkwic)
##
##
 [1961-Kennedy, 74] you and Almighty
 God
 the same solemn
 . We dare
 [1961-Kennedy, 162] the hand of
 God
##
 [1965-Johnson, 18] you and before
 God
 is not mine
##
 [1965-Johnson, 1210] no promise from
 God
 that our greatness
 [1965-Johnson, 1345]
 the judgment of
 is harshest on
 God
##
 [1969-Nixon, 606] concern, thank
 God
 , only material
```

```
textplot_xray(godkwic, scale = "relative")
```

Example: kwic()

Lexical dispersion plot

states may use global con used digital Iso newechnod ducation of the control of t

Performance

Tokenization

Tokenization using **stringi** to fully support Unicode

Remove stopwords

Selection of tokens or sequences of tokens (multi-word expressions)

quanteda commands

toks2 <- tokens_remove(toks, stopwords())</pre>

Document-feature matrix

Tokenization and document-feature matrix construction using Matrix


```
# quanteda commands

mt <- dfm(corp, what = "fastestword")</pre>
```


Comparison with Python

2x more efficient than Python in speed and memory

Test code is available at https://koheiw.net/?p=468

Secrets of high performance (1)

quanteda serializes tokens to speed up downstream operations

- Reduces RAM usage for tokens objects
 - Serialized tokens are 60-70% smaller than unserialized tokens
 - quanteda keeps tokens serialized from the beginning to the end
- Speeds up all the basic operations
 - Computers are faster with integers than characters
- Prevents Unicode characters to be garbled
 - Users can analyze Asian languages (e.g. Japanese and Chinese) using quanteda

Secrets of high performance (2)

quanteda implements parallel computing using RcppParallel

- Remove, lookup and compound operations on tokens are all parallelized in C++
 - Most effective in processing large number of documents
 - Allows complex rules for nuanced handling of sequences of tokens (multi-word expressions)
- Parallelization in C++ is much more efficient than in R
 - Shared memory parallelization has minimal overhead with large objects

Accompanying packages

spacyr: an R wrapper for spaCy

spacyr is an R wrapper for spaCy ("Industrial-Strength Natural Language interval labeled and the Processing" in Python)

- Returns data-frame of POS tagged tokens from text
- Options: POS-tagging, lemmatization, dependency parsing, named-entity extraction
- Using reticulate in backend
 - Solves most of cross platform compatibility issues
- Can use numerous language models in spaCy
 - o e.g. English, German, French, Portuguese, Spanish
- Automatically detect spaCy installation from all python executables available in the system

spacyr: initialize

```
library("spacyr")
spacy_initialize()

## Finding a python executable with spacy installed...
## spaCy (language model: en) is installed in more than one python
## spacyr will use /usr/local/bin/python3 (because ask = FALSE)
## successfully initialized (spaCy Version: 2.0.3, language model: en)
```


spacyr: basic parsing

```
# process documents and obtain a data.frame
parsedtxt <- spacy_parse(data_char_paragraph, dependency = TRUE, tag = TRUE)
head(parsedtxt)</pre>
```

```
##
 doc id sentence id token id
 token
 pos tag head token id
 lemma
 text1
 1 Instead instead
 ADV
 RB
 text1
 -PRON-
 PRON PRP
## 3
 text1
 have
 VERB VBP
 have
 text1
 10
 DET
 DT
 text1
 Fine
 fine
 ADJ
 JJ
## 6
 text1
 Gael
 gael PROPN NNP
##
 dep rel entity
## 1
 advmod
## 2
 nsubj
 ROOT
## 4
 det
 compound
 ORG B
## 6 compound
 ORG I
```


spacyr: connecting with quanteda

```
parsedtxt %>% as.tokens(include pos = "pos") %>%
  tokens select("*/NOUN")
```

```
## tokens from 1 document.
## text1:
##
 [1] "power/NOUN"
 "change/NOUN"
 "policy/NOUN"
##
 [4] "policy/NOUN"
 "people/NOUN"
 "banks/NOUN"
##
 "countries/NOUN"
 "embrace/NOUN"
 "bankers/NOUN"
 "speculators/NOUN"
 "property/NOUN"
 "market/NOUN"
 [13] "bubble/NOUN"
 "vassal/NOUN"
 "State/NOUN"
##
##
 "tribute/NOUN"
 "people/NOUN"
 [16] "people/NOUN"
##
 [19] "banks/NOUN"
 "lives/NOUN"
 "hundreds/NOUN"
##
 [22] "thousands/NOUN"
 "people/NOUN"
 "unemployment/NOUN"
##
 [25] "hardship/NOUN"
 "dislocation/NOUN"
 "budget/NOUN"
 [28] "years/NOUN"
 "austerity/NOUN"
 "policy/NOUN"
##
 "policy/NOUN"
 [31] "economy/NOUN"
 "pursuit/NOUN"
 [34] "acceptance/NOUN"
 "diktats/NOUN"
 "markets/NOUN"
##
 [37] "extreme/NOUN"
 "economy/NOUN"
 "ability/NOUN"
```


spacyr: switching language models

```
identifyee digital iso newechnologie digital iso newechnologie digital iso newechnologie didentifyee digital iso newechnologie digital iso newechnologie digital iso newechnologie newechnologie new digital identifyee digital iso newechnologie new digital identifyee digital identification in the consumment of the consumer of the consumer
```

```
## first finalize the spacy if it's loaded
spacy_finalize()
spacy_initialize(model = "de")
```

```
## Python space is already attached. If you want to swtich to a different Python, p
lease restart R.
## successfully initialized (spaCy Version: 2.0.3, language model: de)
```


spacyr: switching language models

```
doc id sentence id token id
 tag head token id
 token
 pos
## 1
 R PROPN
 NE
## 2
 ist
 AUX VAFIN
## 3
 eine
 DET
 ART
## 4
 freie
 ADJ
 ADJA
 5 Programmiersprache
 NOUN
 NN
## 6
 für
 ADP
 APPR
 dep rel entity
## 1
 sb
## 2
 ROOT
## 3
 nk
## 4
 nk
## 5
 pd
## 6
 mnr
```


readtext package

A one-function package that does exactly what it says on the tin:

It reads files containing text, along with any associated document-level metadata

- Available file formats: txt, csv, tsv, tab, json, xml, pdf, docx, doc, xls, xlsx, rtf
- Can multiple files at one time with
 - a wildcard value (filepath + glob)
 - o url
 - file archives (e.g. tar, tar.gz, zip)

Additional resources

Portal site: quanteda.io

ABOUT NEWS

DOCUMENTATION

HELP

INSTALL You can easily install quanteda on R

API's are documented in detail in plain language

Links to materials to learn how to use quanteda

Documentation: docs.quanteda.io

education of the control of the cont

Official laptop stickers!

The future

- Big data performance
- (Better) Integration with external NLP libraries (e.g. spaCy)
- Integration with external machine learning libraries

Quanteda Initiative

