EC999: Text Normalization

Thiemo Fetzer

University of Chicago & University of Warwick

January 12, 2017

Quantitative Text Analysis as process

Above all, there needs to be a formulatedresearch question or **goal** to be achieved.

Building A Corpus

- Textual data can be stored in multiple different formats
 - ► JSON (JavaScript Object Notation) is a lightweight data-interchange format for structured data.
 - XML
 - Flat text files
 - (machine readable?) PDFs
- Parsing or reading text data into R can be achieved by a range of functions.

```
#con can be any connection, could be a URL or a path to a file

TEXT<-readLines(con="https://www.dropbox.com/s/eynnvac4kurnjon/speaches-2016-election.json?dl=1", encoding =
#commonly used for tabular data formats


TEXT<-read.table(file="file.txt")
#may need to iterate over a whole folder of documents

TEST<-lapply(list.files("Path"), function(x) readLines(con=x))
```

An Example: Congressional speeches

- ▶ Loading Congressional speaches by important figures important to the 2016 presidential election.
- Data is JSON format
- ▶ Each line is a speach given by a member of congress.
- ▶ JSON data provides string excerpt as well as meta-information: date, party, speaker, chamber,...

{"congress":104, "title":"JOIN THE SENATE AND PASS A CONTINUING RESOLUTION", "text": "Mr. Speaker, 480,000 Federal employees are working without pay, a form of involuntary servitude; 280,000 Federal employees are not working, and they will be paid. Virtually all of these workers have mortgages to pay, children to feed, and financial obligations to meet.\nMr. Speaker, what is happening to these workers is immoral, is wrong, and must be rectified immediately. Newt Gingrich and the Republican leadership must not continue to hold the House and the American people hostage while they push their disastrous 7-year balanced budget plan. The gentleman from Georgia, Mr. Gingrich, and the Republican leadership must join Senator Dole and the entire Senate and pass a continuing resolution now, now to reopen Government.\nMr. Speaker, that is what the American people want, that is what they need, and that is what this body must do.", "chamber": "House", "speaker_party": "I", "date": "1996-01-04", "speaker_name": "Bernie Sanders"} {"congress":104, "title": "MEETING THE CHALLENGE", "text": "Mr. Speaker, a relationship, to work and survive, has got to be honest and we have got to deal with each other in good faith. For a government to govern well, we have to be honest and we have to deal with each other in good faith.\nThe President has vetoed every measure we have sent to him that would balance the budget. He has a constitutional right to do that. If he believes that our budget devastates the elderly, he has a moral obligation to fight us. I will never, never say bad things about somebody that follows their beliefs because that is what they should do. There comes a time, though, that one has an obligation to do more than just say no.\nMr. President, if you do not like our view of a balanced budget, give us your view. We cannot negotiate against ourselves anymore. You have a legal and a moral obligation to fight us when you think we are wrong. You have a legal and moral obligation to fulfill your commitment you made 40 days ago to put a budget on the table that balances. Please fulfill vour obligation.", "chamber": "House", "speaker party": "R", "date": "1996-01-04", "speaker name": " Lindsev Graham"}

An Example: Congressional speaches

```
options(stringsAsFactors = FALSE)
library(data.table)
library(RJSONIO)
library(quanteda)
TEXT <- readLines(con = "https://www.dropbox.com/s/evnnyac4kurnjon/speaches-2016-election.json?dl=1")
TEXT[1]
## [1] "{\"congress\":104,\"title\":\"JOIN THE SENATE AND PASS A CONTINUING RESOLUTION\",\"text\":\"Mr. Speak
SPEECHES <- lapply(TEXT, function(x) data.frame(fromJSON(x)))
SPEECHES <- rbindlist(SPEECHES)
SPEECHES [1]
 title
 congress
## 1 .
 104 JOIN THE SENATE AND PASS A CONTINUING RESOLUTION
##
## 1: Mr. Speaker, 480,000 Federal employees are working without pay, a form of involuntary servitude; 280,00
 chamber speaker party
 date speaker name
## 1:
 House
 T 1996-01-04 Rernie Sanders
```

An Example: A Corpus of Congressional speaches

```
CORPUS <- corpus(SPEECHES$text)
CORPUS[["congress"]] <- SPEECHES$congress
CORPUS[["speaker_name"]] <- SPEECHES$speaker_name
CORPUS[["speaker_party"]] <- SPEECHES$speaker_party
CORPUS[["date"]] <- SPEECHES$date
summary(CORPUS, n = 10)
## Corpus consisting of 11376 documents, showing 10 documents.
##
 Text Types Tokens Sentences congress speaker_name speaker_party
##
 date
 text1
 104 Bernie Sanders
 T 1996-01-04
 86
 163
 6
 text2 111
 218
 12 104 Lindsey Graham
 R 1996-01-04
 text3
 158
 337
 17 104 Bernie Sanders
 I 1996-01-05
 text4
 104
 176
 104 Bernie Sanders
 T 1996-01-05
 text5
 589
 1852
 80
 104 Rick Santorum
 R. 1996-01-22
 text6
 16
 18
 104 Rick Santorum
 R 1996-01-22
##
 1
 text7
 123
 197
 6
 104 Bernie Sanders
 T 1996-01-24
 text8
 115
 182
 4
##
 104 Bernie Sanders
 T 1996-01-25
##
 text9
 18
 20
 104 Bernie Sanders
 I 1996-01-25
 text10
 98
 171
 104 Bernie Sanders
 T 1996-01-25
##
## Source: /Users/thiemo/Dropbox/Teaching/Quantitative Text Analysis/Week 2a/* on x86_64 by thiemo
## Created: Wed Nov 16 11:54:00 2016
## Notes:
```

Fundamentals about text data

There are very few "fundamental law's" in computational linguistic. The exception are *Heap's Law* and *Zipf's Law*, which highlights why most text data is *sparse*.

Typically we will define a model of language that is a stochastic process.

- ► Study the single occurence of a word, not its frequency *Bernoulli* process
- ▶ Modeling word frequencies: *Poisson* or *multionomial* distribution.

Heap's Law

Heaps' law (also called Herdan's law) is an empirical relationship which describes the number of distinct words in a document (or set of documents) as a function of the document length (so called type-token relation). It can be formulated as

$$|V| = kN^{\beta}$$

In log-log form, this power law becomes a straight line

$$\log(|V|) = k + \beta \log(N)$$

where |V| is the size of the vocabulary (the number of types) and N is the number of tokens.

Illustration of Heap's Law in State of Union speeches

```
library(quanteda)
library(data.table)
data(SOTUCorpus, package = "quantedaData")
DF<-summary(SOTUCorpus)
plot(log(DF$Types),log(DF$Tokens))+abline(lm(log(DF$Tokens) ~ log(DF$Types)))</pre>
```


Illustration of Heap's Law in State of Union speeches

```
summary(lm(log(DF$Tokens) ~ log(DF$Types)))
##
## Call:
## lm(formula = log(DF$Tokens) ~ log(DF$Types))
##
## Residuals:
 Min
 10 Median
 Max
## -0.2245 -0.0664 -0.0120 0.0603 0.2751
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -2.2803 0.1569 -14.5 <2e-16 ***
## log(DF$Types) 1.5011 0.0212
 70.7 <2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.1 on 98 degrees of freedom
## Multiple R-squared: 0.981, Adjusted R-squared: 0.981
## F-statistic: 5e+03 on 1 and 98 DF, p-value: <2e-16
```

For larger corpora, the coefficient is typically smaller. Stemming and further tokenization typically lowers the vocabulary space.

Zipf's Law

Zipf's Law is a law about the frequency distribution of words within a document.

Zipf's Law states that s frequency of any word is inversely proportional to its rank in the frequency table.

Formally: Word frequency

$$f = \frac{a}{r^b}$$

where r is the rank in the (empirical) word frequency distribution. Again, logging

$$\log(f) = \log(a) - b\log(r)$$

Illustration of Zipf's Law

```
OBAMA<-subset(SOTUCorpus, filename=="su2012.txt")
TOK<-tokenize(OBAMA, removePunct=TRUE)
TOK<-data.table(token=tolower(unlist(TOK)))
TOK<-TOK[, .N, by=token][order(N, decreasing=TRUE)]
TOK[1:20]
 token
 the 294
 2: to 230
## 3: and 204
 4: of 170
 5: a 160
##
 6: that 144
 7: in 108
 8: our 84
 9· we 84
## 10: for 63
## 11:
 is 59
## 12: will 57
## 13: this 52
## 14:
 on 51
 i 50
## 15:
## 16:
 it 48
## 17: with 47
## 18:
 from 47
## 19: more 43
## 20:
 as 39
TOK[,rank :=1:nrow(TOK)]
```

Illustration of Zipf's Law

```
plot(log(TOK$N),log(TOK$rank))+abline(lm(log(TOK$N) ~ log(TOK$rank)))
## numeric(0)
```


Illustration of Zipf's Law

```
summary(lm(log(TOK$N) ~ log(TOK$rank)))
##
## Call:
## lm(formula = log(TOK$N) ~ log(TOK$rank))
##
## Residuals:
 Min 10 Median
 Max
## -0.7907 -0.1110 0.0411 0.1406 0.2938
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 6.47428 0.02937 220 <2e-16 ***
## log(TOK$rank) -0.90642 0.00449 -202 <2e-16 ***
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.186 on 1747 degrees of freedom
## Multiple R-squared: 0.959, Adjusted R-squared: 0.959
## F-statistic: 4.08e+04 on 1 and 1747 DF, p-value: <2e-16
```

Implications of Heap's and Zipf's Law

- ► Heap's Law and Zipf's Law imply that data matrices constructed from text data is very sparse.
- Sparsity implies that there would be many zeroes.
- Most data processing steps for text data involve densifying the word frequency distribution.
- ▶ We next discuss a range of steps commonly used to densify.

Word Tokenization and Normalization

- ► **Tokenization** task of segmenting running text into words.
 - Plain vanilla approaches would just str_split(text," ") splitting by white spaces.
 - More sophisticated methods apply locale (language) specific algorithms.
- ► **Normalization** task of putting words/tokens into a standardized format.
 - For example we're to we are.
 - Casefolding of tokens (lower-case or upper case)

We have already used the functionality in a few illustrations, but lets systematically introduce it here.

```
tokenize(x, what = c("word", "sentence", "character",
 "fastestword", "fasterword"), removeNumbers = FALSE, removePunct = FALSE,
 removeSymbols = FALSE, removeSeparators = TRUE, removeTwitter = FALSE,
 removeHyphens = FALSE, removeURL = FALSE, ngrams = 1L, skip = OL,
 concatenator = "_", simplify = FALSE, verbose = FALSE, ...)
```

Tokenization function allows separation of words, sentences and individual characters from a character vector x or a corpus object.

what. the unit for splitting the text, available alternatives are: "word" (recommended default) smartest, but slowest, word tokenization method; see stringi-search-boundaries for details. "fasterword" dumber, but faster, word tokenizeation method, uses stri split charclass(x, "\pWHITE SPACE") "fastestword" dumbest, but fastest, word tokenization method, calls stri split fixed(x, " ") "character" tokenization into individual characters "sentence" sentence segmenter, smart enough to handle some exceptions in English such as "Prof. Plum killed Mrs. Peacock." (but far from perfect).

- Dumb tokenization approach works reasonably well for languages based on latin alphabet.
- You may end up tokenizing features that you do not really want to separate, like Named Entities - New York (next week we will work on detecting such n-grams)
- Works poorly for languages that do not use white space character for separation (e.g. Chinese)
- word option uses the BreakIterator algorithm that implements the Unicode Text Segmentation standard
- Words boundaries are identified according to the rules in http://www.unicode.org/reports/tr29/#Word_Boundaries, supplemented by a word dictionary for text in Chinese, Japanese, Thai or Khmer. The rules used for locating word breaks take into account the alphabets and conventions used by different languages.

Lets look at impact of the three alternative word tokenization methods for Obama's speeches.

```
for(i in c("word", "fastestword", "fasterword")) {
  TOK<-data.table(tok=unlist(tokenize(OBAMA, what=i, removePunct=TRUE)))[ ,.N, by=tok][order(N, decreasing=TR
  TOK[, rid := 1:nrow(TOK)]
plot(hist(log(TOK$N)), main=i)
}</pre>
```


We may want to shift more mass to the right (higher counts). Little effect of densification of distribution of token counts using different methods.

- Depending on the application or which the data is prepared, it may make sense to normalize text by lowercaseing it, removing punctuation (as we have done already).
- ► This may introduce *noise* or inaccuracies, but its important to bear in mind what is the goal of the application.
- ▶ in R, lowercasing is achieved with the function tolower().

Lemmatization and Stemming

Sparsity is a central issue as it blows up the underlying data matrices we work with. There are a range of methods to select features and densify resulting data matrices.

document frequency cutoffs around how many documents does a term appear.

term frequency cutoffs around how often a term appears in a corpus

lemmatization densification based on identified linguistic roots, disregarding the underlying parts of speech (verbs and adjective)

- **deliberate disregard** exclude a range of stop words: words that do not provide independent substantive content
- **purposive selection** use of dictionaries of words or phrases, possible identified from the underlying data (like collocations) or identified as having "predictive content" along dimension of interest.
- **declared equivalency class** work of synonyms and map word (stems) to their underlying synonym

Lemmatization and Stemming

Lemmatization is the task of determining that two words have the same linguisting root.

- ▶ am, are, is have the same root being be
- ▶ Plural's for nouns, in English usually identified by an added s share the same root.
- ▶ Other gramatic constructs, like *superlatives*...

The most common approach for English is to work with the *Porter stemmer*, which simply chops off affixes. More complex methods use look up tables or augment process with information on the Part of Speech.

Porter Stemmer

- Algorithm dates from 1980
- Still the default "go-to" stemmer as it provides a good trade-off between speed, readability, and accuracy
- ► Stems using a set of rules, or transformations, applied in a succession of steps
- ▶ In total there are about 60 rules in 6 steps that are applied iteratively

The sequence of steps can be summarized as follows:

- Get rid of plurals and -ed or -ing suffixes
- 2. Turns terminal y to i when there is another vowel in the stem
- 3. Maps double suffixes to single ones: -ization, -ational, etc.
- 4. Deals with suffixes, -full, -ness etc.
- 5. Takes off -ant, -ence, etc.
- 6. Removes a final -e

Porter Stemmer Examples

- 1. Get rid of plurals and -ed or -ing suffixes
- 2. Turns terminal y to i when there is another vowel in the stem
- 3. Maps double suffixes to single ones: -ization, -ational, etc.
- 4. Deals with suffixes, -full, -ness etc.
- 5. Takes off -ant, -ence, etc.
- 6. Removes a final -e

Semantically \to semantically \to semanticalli \to semantical \to semantic \to semant.

 $\label{eq:destructiveness} Destructiveness \to destructiveness \to destructive \to destruct \to destruct$

Recognizing \to recognize \to recognize \to recognize \to recognize \to recognize

Online illustration: http://9ol.es/porter_js_demo.html

R implementation

Most implementation of Porter stemmer used in R are actually coded in C, as C++ is much faster in processing.

```
library("SnowballC")
wordStem("Amazing")
## [1] "Amaze"
#multiple languages are supported
getStemLanguages()
  [1] "danish" "dutch"
 "english"
 "finnish"
 "french"
 "german"
## [7] "hungarian" "italian"
 "norwegian"
 "portuguese" "romanian"
 "porter"
## [13] "russian"
 "spanish"
 "swedish"
 "turkish"
wordStem("Liebschaften", language="de")
## [1] "Liebschaft"
wordStem("amaren", language="es")
## [1] "amar"
#densification?
TOK[, stemmed := wordStem(tok)]
nrow(TOK)
## [1] 1877
summary(TOK$N)
 Min. 1st Qu. Median Mean 3rd Qu.
##
 Max
 1.0 1.0 1.0 3.7
 3.0
 278.0
##
STEM<-TOK[, sum(N),by=stemmed]
plot(hist(log(STEM$V1)))
```

Stemming reduces dimensionality

Mass is shifted to the right, away from words occuring just once.

Stemming Issues

Stemming is an approximation to the Lemmatization task which generally provides for a good trade-off between accuracy and speed. Most are stimple rule based algorithms.

- Stemmers are rudimentary approach to morphological analysis
- ▶ No word sense disambiguation ("Police" vs "policing")
- No Part of Speech disambiguation ("Policing" could be noun or verb, but "hitting" could only be verb)
- However other approaches to lemmatization in practice does not do much better.

We just briefly introduce an alternative R package that implements a morphological approach.

hunspell package

- hunspell is actually the spell checker used in Google Chrome, which is also used by other proprietary software packages.
- Has a significant capacities to identify lemmas of words using a dictionary lookup approach.

```
words <- c("severing", "several", "ironic", "iron", "animal", "animated")
wordStem(words)
## [1] "sever" "sever" "iron" "iron" "anim" "anim"
library(hunspell)
#hunspell_stem(words)
hunspell_analyze(words)
## [[1]]
## [1] " st:severing" " st:sever fl:G"
## [[2]]
## [1] " st:several"
## [[3]]
## [1] " st:ironic"
## [[4]]
## [1] " st:iron"
## [[5]]
## [1] " st:animal"
## [[6]]
## [1] " st:animated" " st:animate fl:D"
```

stopwords

Stopwords are words that typically contain no informational content, they may be articles, prepositions, ...

```
stopwords("english")[1:20]
## [1] "i"
 "mv"
 "mvself"
 "011r"
## [7] "ours" "ourselves" "you"
 "your"
 "yours"
 "yourself"
## [13] "yourselves" "he"
 "his"
 "himself"
 "she"
 "him"
## [19] "her" "hers"
stopwords("spanish")[1:20]
 "y" "a" "los" "del" "se" "las" "por"
## [1] "de" "la" "que" "el" "en"
## [13] "un" "para" "con" "no" "una" "su" "al" "lo"
stopwords("german")[1:20]
## [9] "am" "andere" "andere" "anderen" "anderen" "anderer" "anderes"
## [17] "anderm" "andern" "anderr" "anders"
```

Identifying words that can be removed as they are stopwords may use statistical methods, such as corpus dissimilarity, which we will introduce in the collocation detection lecture this week.

In quanteda you can remove features from a tokenize-object by applying the removeFeatures(x, features), where features could be stopwords("english").

Wordnet based densification

WordNet is a large lexical database of English. Nouns, verbs, adjectives and adverbs are grouped into sets of cognitive synonyms (synsets), each expressing a distinct concept. Synsets are interlinked by means of conceptual-semantic and lexical relations.

- ▶ Need to separately install wordnet, in Mac can be done quickly using homebrew. brew install wordnet
- ▶ R-package called wordnet
- On loading, need to set path to wordnet dictionary installation.
- Available to browse on http://wordnetweb.princeton.edu/perl/webwn?s=car

Wordnet based densification

```
library(wordnet)
#set path to dictionary
setblict("/usr/local/Cellar/wordnet/3.1/dict")
synonyms("company", "NOUN")
## [1] "caller" "companionship" "company" "fellowship" "party"
## [6] "ship's company" "society" "troupe"
```

Could list word list (running part of speech tagging first) and then replace synonyms of most frequently appearing words to reduce the vocabulary.

Minimum Edit Distances

A lot of NLP work consists of identifying which texts are similar to others. We will illustrate this later, when we turn to a *bag of words* language model that allows simple *vector based* comparisons of text.

We introduce the idea of computing string similarity introducing the idea of Edit Distance.

Levenshtein distance between two words is the minimum number of single-character edits (i.e. insertions, deletions or substitutions) required to change one word into the other. I will show an application from my research.

This is extremely useful when working with (messy) data - such as OCRed documents, where you need to get standardize and get rid of non-systematic typos.

Levenshtein Distance

- ▶ Levenshtein distance assumes a cost of deletion/ insertion of a character to be 1.
- Assumes a cost of substition of character of 1 (sometimes 2).
- ▶ So the Levenshtein distance between car and can is equal to 1.
- Unit cost allows express adjustments needed relative to string length.
- ► Levenshtein computation uses **dynamic programming** and is thus very fast.

dynamic programming (also known as dynamic optimization) is a method for solving a complex problem by breaking it down into a collection of simpler subproblems, solving each of those subproblems

Minimum Edit Distances

Suppose you have two strings s and t of length n and m. Below provides the algorithm

Step	Description
1	Set n to be the length of a.
	Set m to be the length of b.
	If $n = 0$, return m and exit.
	If $m = 0$, return n and exit.
	Construct a matrix containing 0m rows and 0n columns.
2	Initialize the first row to 0n.
	Initialize the first column to 0m.
3	Examine each character of a (i from 1 to n).
4	Examine each character of b (j from 1 to m).
5	If $a[i]$ equals $b[j]$, the cost is 0.
	If $a[i]$ doesn't equal $b[j]$, the cost is 1.
6	Set cell d[i,j] of the matrix equal to the minimum of:
	a. The cell immediately above plus 1: $d[i-1,j]+1$.
	b. The cell immediately to the left plus 1: $d[i, j-1] + 1$.
	c. The cell diagonally above and to the left plus the cost: $d[i-1,j-1] + cost$.
7	After the iteration steps $(3, 4, 5, 6)$ are complete, the distance is found in cell $d[n, m]$.

Levenshtein Distance

Formally, Levenshtein Distance is computed as

$$\mathsf{lev}_{a,b}(i,j) = min egin{cases} \mathsf{lev}_{a,b}(i-1,j) + 1 \ \mathsf{lev}_{a,b}(i,j-1) + 1 \ \mathsf{lev}_{a,b}(i-1,j-1) + 1_{(a_i
eq b_j)} \end{cases}$$

$$\mathsf{lev}_{\mathsf{a},\mathsf{b}}(i,j) = \min \begin{cases} \mathsf{lev}_{\mathsf{a},\mathsf{b}}(i-1,j) + 1 \\ \mathsf{lev}_{\mathsf{a},\mathsf{b}}(i,j-1) + 1 \\ \mathsf{lev}_{\mathsf{a},\mathsf{b}}(i-1,j-1) + 1_{(a_i \neq b_j)} \end{cases}$$

Initialization Step 1 and 2

		е	Х	е	С	u	t	i	0	n
	0	1	2	3	4	5	6	7	8	9
i	1									
n	2									
t	3									
е	4									
n	5									
t	6									
i	7									
0	8									
n	9									

Step 3 for each row , for each column ...

		е	Х	е	С	u	t	i	0	n
	0	1	2	3	4	5	6	7	8	9
i	1	1	2	3	4	5	6	6	7	8
n	2									
t	3									
е	4									
n	5									
t	6									
i	7									
0	8									
n	9									

Converting "e" to "i": min of

- ► Converting "empty string" to "i", plus deletion (left cell)
- ► Converting "e" to "empty string", plus insertion (upper cell)
- ► Converting "empty" to "empty", plus substitution of "e" for "i"

Step 3 for each row , for each column ...

		е	X	е	С	u	t	i	0	n
	0	1	2	3	4	5	6	7	8	9
i	1	1	2	3	4	5	6	6	7	8
n	2									
t	3									
е	4									
n	5									
t	6									
i	7									
0	8									
n	9									

Converting "ex" to "i": min of

- ► Converting "e" to "i", plus deletion (left cell)
- converting "ex" to "empty string", plus insertion (upper cell)
- ► Converting "e" to "empty string", plus substitution of "x" for "i"

 $\textbf{Step 3} \ \text{for each row , for each column } \dots$

		е	Χ	е	С	u	t	i	0	n
	0	1	2	3	4	5	6	7	8	9
i	1	1	2	3	4	5	6	6	7	8
n	2	2	2	3	4	5	6	7	7	7
t	3	3	3	3	4	5	5	6	7	8
е	4	3	4	3	4	5	6	6	7	8
n	5	4	4	4	4	5	6	7	7	7
t	6	5	5	5	5	5	5	6	7	8
i	7	6	6	6	6	6	6	5	6	7
0	8	7	7	7	7	7	7	6	5	6
n	9	8	8	8	8	8	8	7	6	5

http://www.let.rug.nl/kleiweg/lev/

With Substition Cost of 2

		е	Х	е	С	u	t	i	0	n
	0	1	2	3	4	5	6	7	8	9
i	1	2	3	4	5	6	7	6	7	8
n	2	3	4	5	6	7	8	7	8	7
t	3	4	5	6	7	8	7	8	9	8
е	4	3	4	5	6	7	8	9	10	9
n	5	4	5	6	7	8	9	10	11	10
t	6	5	6	7	8	9	8	9	10	11
i	7	6	7	8	9	10	9	8	9	10
0	8	7	8	9	10	11	10	9	8	9
n	9	8	9	10	11	12	11	10	9	8

http://www.let.rug.nl/kleiweg/lev/

Finding near matches for messy data...

- ► Edit distance is a powerful tool to remove typos due to erroneous or bad quality scanned text data.
- ► A lot of social program data records are (still) paper based and need to be scanned in.
- Scanning errors are usually not linguistic in nature, but rather consist of character omissions.

Measuring Political Turnover: Raw CIA data

Figure: CIA Reports Tracking Political Transitions

Measuring Political Turnover: Raw CIA data

Figure: CIA Reports Tracking Political Transitions

 \Rightarrow 50 years of monthly data, essentially covering all countries of the world. \Rightarrow 3 million rows of raw data, initially 342,540 unique rows. \Rightarrow Levenshtein based dimensionality reduction reduces this down to 199,028.

Measuring Political Turnover: Raw CIA data

It is evident that many strings are very very similar, and since typos are idiosyncratic to an individual document, we can take a frequentist approach.

```
library(RecordLinkage)
levenshteinDist( "MIN OF EDUCATION PUPAL AL I AHMED I", "MIN OF EDUCATION POPAL, ALI AHMAD H")
## [1] 6
levenshteinSim("MIN OF EDUCATION PUPAL AL I AHMED I", "MIN OF EDUCATION POPAL, ALI AHMAD H")
## [1] 0.829
##run on whole nector
VEC<-c("CHIEF OF STATE ZAHIR SHAH, MUHAMMAD KING H", "PRIME MINISTER DAUD, MUHAMMAD SARDAR H", "FIRST DEPUTY PR
MUHAMMAD ALI SARDAR H", "SECOND DEPUTY PRIME MINISTER NA IM. MUHAMMAD SARDAR H", "MIN OF AGRICULTURE ADALAT GHO
H". "MIN OF COMMERCE ' . SHERZAD GHOLAM MUHAMMAD H". "^ MIN OF COMMUNICATIONS MORID, MUHAMMAD H". "MIN OF COURT
. ALI, SULEIMAN AHMAD SARDAR ", "MIN OF DEFENSE DAUD, MUHAMMAD SARDAR H", "MIN OF EDUCATION POPAL, ALI AHMAD
H","^, MIN OF FINANCE MALIKYAR, ABDULLAH H","MIN OF FOREIGN AFFAIRS NAIM, MUHAMMAD SARDAR ","MIN OF INTERIOR
ABDULLAH, SAYYED ", "MIN OF JUSTICE ABDULLAH, SAYYED H", "MIN OF MINES & INDUSTRIES YUSEF, MIR MUHAMMAD DR :
"."^ MIN OF PLANNING DAUD, MUHAMMAD SARDAR I". "MIN OF PUBLIC HEALTH ". "MIN OF PUBLIC WORKS H". "DEPT OF PRESS
SOHEIL, MUHAMMAD ASEF H", "DEPT OF TRIBAL AFFAIRS MAJRUH, SAYYED SHAMSUDDIN H")
SIM<-levenshteinSim("MIN OF EDUCATION PUPAL AL I AHMED I", VEC)
STM
## [1] 0.262 0.211 0.260 0.189 0.372 0.304 0.439 0.326 0.342 0.857 0.256 0.304 0.400 0.486
## [15] 0.327 0.341 0.314 0.286 0.270 0.280
VEC[which.max(SIM)]
## [1] "MIN OF EDUCATION\tPOPAL, ALI AHMAD\tH"
```

Clustering Based on Edit Distance

Clustering is a very useful machine learning application that typically requires distance objects. Working with text data often requires a disambiguation of alternative spelling varations and clustering can be a very useful tool.

OpenRefine Clustering

