Text to Matrix Generator Toolbox

A Brief Introduction

Eugenia Maria Kontopoulou, Dimitrios Zeimpekis and Efstratios Gallopoulos

Department of
Computer Engineering and Informatics
University of Patras

Patras, 09/05/2014

1 Introduction to Text Data

2 The Text-to-Matrix Generator

Text Data From document collections . . .

Documents

Labels	Titles
B1	Identifying users of social networks from their data foot-
	print: An application of large-scale matrix factorizations
B2	Data fusion based on coupled matrix and tensor fac-
	torizations
В3	On incremental deterministic methods for dominant
	space estimation for large data sets
B4	Fast projection methods for robust separable nonneg-
	ative matrix factorization
B5	Experiments with randomized algorithms in the text to
	matrix generator toolbox

Text Data ... to Term-Document structures ...

Term-Document Matrix (TDM)

 33×5

	Documents					1	Documents				
terms	B1	B2	B3	B4	B5	terms	B1	B2	B3	B4	B5
algorithm	0	0	0	0	2.3219	matrix	0.3219	0.3219	0	0.3219	0.3219
applic	2.3219	0	0	0	0	method	0	0	1.3219	1.3219	0
base	0	2.3219	0	0	0	network	2.3219	0	0	0	0
coupl	0	2.3219	0	0	0	nonneg	0	0	0	2.3219	0
data	0.7370	0.7370	0.7370	0	0	project	0	0	0	2.3219	0
determinist	0	0	2.3219	0	0	random	0	0	0	0	2.3219
domin	0	0	2.3219	0	0	robust	0	0	0	2.3219	0
estim	0	0	2.3219	0	0	scale	2.3219	0	0	0	0
experi	0	0	0	0	2.3219	separ	0	0	0	2.3219	0
factor	0.7370	0.7370	0	0.7370	0	set	0	0	2.3219	0	0
fast	0	0	0	2.3219	0	social	2.3219	0	0	0	0
footprint	2.3219	0	0	0	0	space	0	0	2.3219	0	0
fusion	0	2.3219	0	0	0	tensor	0	2.3219	0	0	0
gener	0	0	0	0	2.3219	text	0	0	0	0	2.3219
identifi	2.3219	0	0	0	0	toolbox	0	0	0	0	2.3219
increment	0	0	2.3219	0	0	user	2.3219	0	0	0	0
larg	1.3219	0	1.3219	0	0	i					

Text Data . . . for text mining tasks

Retrieval

don of the control of

Text Data ... for text mining tasks

e text mining

Retrieval

Clustering

Text Data ... for text mining tasks

cards of the cards

Retrieval

Clustering

Classification

Introduction to Text Data

2 The Text-to-Matrix Generator

Text to Matrix Generator

What is TMG:

- Toolbox developed in University of Patras for text mining tasks over document collections
- Educational and Research tool

TMG: A MATLAB Toolbox for Generating
Term-Document Matrices from Text Collections
(ZG06b)

Grouping Multidimensional Data

Recent Advances in Clustering Kogan, Jacob; Nicholas, Charles; Teboulle, Marc (Eds.) 2006, XII, 268 p.

Grouping Multidimensional Data 2006, no. 187,210

TMG: A MATLAB Toolbox for Generating Term-Document Matrices from Text Collections

D. Zeimpekis, E. Gallopoulos

Text to Matrix Generator

What is TMG:

- Toolbox developed in University of Patras for text mining tasks over document collections
- Educational and Research tool

Implementation:

- over 17.000 lines of matlab and perl
- takes advantage from sparse technology provided by MATLAB
- first version by Zeimpekis (*06)

TMG: A MATLAB Toolbox for Generating
Term-Document Matrices from Text Collections
(ZG06b)

Grouping Multidimensional Data

Recent Advances in Clustering Kogan, Jacob; Nicholas, Charles; Teboulle, Marc (Eds.) 2006: XII. 268 p.

Grouping Multidimensional Data 2006, no. 187,210

TMG: A MATLAB Toolbox for Generating Term-Document Matrices from Text Collections

D. Zeimpekis, E. Gallopoulos

Six basic modules:

- Indexing
- 2 Dimensionality Reduction
- **3** Non-Negative Matrix Factorizations
- A Retrieval
- 6 Clustering
- 6 Classification

How can I find TMG?

Free under request from:

http://scgroup20.ceid.upatras.gr:8000/tmg/

More than 4000 requests worldwide . . .

Caltech, Maryland, Purdue, Carnegie Mellon, Tennessee, Berkeley, Texas, Minnesota, Stanford, MIT, Columbia Renault, Leuven, Max-Planck, Michigan, Oxford, Philips, Princeton, Illinois, ETH, RPI, Los Alamos, Toronto, Queen Mary, St Andrews, Colorado, Texas, Livermore, Mathworks, Yahoo!, . . .

Part I

Introduction in version 6.0R7

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- 6 Conclusions

Generate, Update and Downdate Term-by-Document Matrices I

Graphical User Interface

Term-by-Document Matrix

Generate, Update and Downdate Term-by-Document Matrices II

Procedure

Generate, Update and Downdate Term-by-Document Matrices III

Supported non-ASCII formats

	ver.5.0R6	Filter ver.5.0R6	ver. 6.0R7	Filter ver. 6.0R7		
doc	×	×	√	TIKA		
docx	×	×	√	TIKA		
htm		strip_html	√	strip_html		
html	$\sqrt{}$	strip_html		TIKA		
odt	×	×		TIKA		
pdf		ps2ascii		ps2ascii		
ps		ps2ascii	√	ps2ascii		
rtf	×	×		TIKA		
tex	×	×	√	Untex		

Update

Update the $\ensuremath{\mathtt{TDM}}$ by inserting new documents

Downdate

Downdate the TDM by extracting useless documents

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- 6 Conclusions

Dimensionality Reduction I

Graphical User Interface

Economical Better semantic representation representation

Reducing noise

Dimensionality Reduction II

Available Methods

- Singular Value Decomposition (SVD)
 - ✓ MATLAB svds
 - √ PROPACK svd (Larsen (Lar))
- 2 Centroids Method (CM) (Park, Jeon & Rosen (PJR03))
- 3 Semidiscrete Decomposition (SDD) (Kolda & O'Leary (KO00))
- Clustered LSI (CLSI) (Zeimpekis & Gallopoulos (ZG05; ZG06a))
- 6 Sparse Pivoted QR Decomposition (SPQR) (Berry, Pulatova & Stewart (BPS05))
- O Principal Component Analysis (PCA)

SDD and SPQR call routines available from Netlib (TOMS)

Nonnegative Matrix Factorizations (NMF) I

Purpose

Graphical User Interface

√ Final results depend on initialization

√ Resulting factors can be refined.

Nonnegative Matrix Factorizations (NMF) II

Initialization Techniques

- Random Initialization
- Nonnegative Double SVD NNDSVD (Boutsidis & Gallopoulos (BG08))
- 8 Block Nonnegative Double SVD (Zeimpekis & Gallopoulos (ZG08))
- @ Bisecting Nonnegative Double SVD (Zeimpekis & Gallopoulos (ZG08))
- By Clustering (Wild, Curry, Dougherty (WCD04))

NNDSVD uses prepared implementation

Factors Refinement

- Multiplicative Update Algorithm (Lee & Seung (LS01))
- Alternating
 Non-Negative-Constrained Least
 Squares (NMF/ANLS) (Kim & Park (KH08))

NMF/ANLS uses prepared implementation

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- **6** Conclusions

Retrieval I

Purpose

Queries over a dataset

Retrieve all relevant documents via a HTML response

Graphical User Interface

Retrieval II

Available Methods

- 1 Vector Space Model (VSM) (Salton, Wong, & Yang (SWY75))
- 2 Latent Semantic Analysis (LSA) (Berry et al. (BDJ99; Dee+90))

 ${\tt LSA}$ can be combined with any ${\tt DR}$ or ${\tt NMF}$ technique

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- 6 Conclusions

Clustering I

Purpose

Collection of documents as a TDM

Clusters of related documents

Graphical User Interface

Clustering II

Available Methods

- Euclidean k-means
- Spherical k-means(DM01)
- Principal Direction Divisive Partitioning (PDDP) (Boley (Bol97))
- PDDP (1) (Zeimpekis & Gallopoulos (ZG03))
- **9 PDDP (1)** with some hybrid variants of PDDP and kmeans (Zeimpekis & Gallopoulos (ZG03))

PDDP(I) Variants

- √ Split with k-means
- √ Optimal Split
- ✓ Optimal Split with k-means
- √ Optimal Split on Projections

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- 6 Conclusions

Classification I

Purpose

Collection of documents as training $\stackrel{\mathrm{TDM}}{+}$ List of training labels

Assign new documents to related classes (labels)

Graphical User Interface

Classification II

Available Methods

- 1 k Nearest Neighboors (knn)
- Rocchio
- 3 Linear Least Squares Fit (LLSF) (Yang & Chute (YC92))
 - ✓ Combination with CLSI, CM and SVD DR techniques
 - √ Implementations for multilabel and singlelabel collections

- 1 Indexing Module
- 2 Dimensionality Reduction and Nonnegative Matrix Factorizations Modules
- 3 Retrieval Module
- 4 Clustering Module
- 6 Classification Module
- **6** Conclusions

Summary

Goal:

Goal:

Make TMG more user friendly

Summary

Goal:

Make TMG more user friendly

Work in Progress:

- Smarter parsing → boost parsing time
- Increase the degrees of freedom during parsing phase (e.g. stoplist, incorporation of new filters)
- Manual writing using MATLAB publish
- New stemming algorithms (e.g. greek stemmer)
- GUIs makeover
- Incorporation of new capabilities (e.g. WordNet, Wordle)

Questions?

Bibliography I

- (BDJ99) M.W. Berry, Z. Drmač, and E. R. Jessup. "Matrices, vector spaces, and Information Retrieval". In: *SIAM Rev.* 41 (1999), pp. 335-362.
- (BG08) C. Boutsidis and E. Gallopoulos. "SVD based initialization: A head start for nonnegative matrix factorization". In: Pattern Recognition 41 (Apr. 2008), pp. 1350-1362.
- (Bol97) D. Boley. "Principal Direction Divisive Partitioning". In: Data Mining and Knowledge Discovery 2 (1997), pp. 325-344.
- (BPS05) M. W. Berry, S. A. Pulatova, and G. W. Stewart. "Algorithm 844: Computing sparse reduced-rank approximations to sparse matrices". In: ACM TOMS 31.2 (June 2005), 252—269.
- (Dee+90) S. Deerwester et al. ``Indexing by Latent Semantic Analysis''. In: Journal of the American Society for Information Science 41.6 (1990), pp. 391-407.
- (DM01) I. S. Dhillon and D. S. Modha. "Concept decompositions for large sparse text data using clustering". In: Machine Learning 42.1 (2001), pp. 143-175.
- (KH08) H. Kim and H.Park. In: SIAM J. M. Anal. and Appl. (2008).

Bibliography II

- (KO00) T. G. Kolda and D. P. O'Leary. "Algorithm 805: computation and uses of the semidiscrete matrix decomposition". In: ACM TOMS 26.3 (2000), pp. 415-435.
- (Lar) R.M. Larsen. PROPACK: A software package for the symmetric eigenvalue problem and singular value problems on Lanczos and Lanczos bidiagonalization with partial reorthogonalization.
- (LSO1) D. D. Lee and H. S. Seung. "Algorithms for Non-negative Matrix Factorization". In: *NIPS*. MIT Press, 2001, pp. 556-562.
- (PJR03) H. Park, M. Jeon, and J.B. Rosen. "Lower Dimensional Representation of Text Data Based on Centroids and Least Squares". In: BIT Numerical Mathematics 43.2 (2003), pp. 427-448.
- (SWY75) G. Salton, A. Wong, and C. S. Yang. "A vector space model for automatic indexing". In: Comm. ACM 18.11 (1975), pp. 613-620.
- (WCD04) S. Wild, J. Curry, and A. Dougherty. ''Improving non-negative matrix factorizations through structured initialization.'' In: *Pattern Recognition* 37.11 (2004), pp. 2217-2232.
- (YC92) Y.Yang and C. G. Chute. ``A linear least squares fit mapping method for information retrieval from natural language texts''. In: (1992), pp. 447-453.

Bibliography III

- (ZG03) D. Zeimpekis and E. Gallopoulos. ``PDDP(I): Towards a flexible principal direction divisive partitioning clustering algorithm''. In: Proc. Workshop on Clustering Large Data Sets (held in conjunction with the Third IEEE Int'I. Conf. Data Min.) Ed. by D. Boley et al. Melbourne, FL, 2003, pp. 26-35.
- (ZG05) D. Zeimpekis and E. Gallopoulos. "CLSI: A Flexible Approximation Scheme from Clustered Term-Document Matrices". In: Proc. 5th SIAM Int'l Conf. Data Mining. Ed. by H. Kargupta et al. SIAM. Philadelphia, 2005, pp. 631-635.
- (ZG06a) D. Zeimpekis and E. Gallopoulos. "Linear and Non-Linear Dimensional Reduction via Class Representatives for Text Classification". In: 6th Int"I. Conf. Data Mining (ICDM"06). Los Alamitos, CA, USA: IEEE Computer Society, 2006, pp. 1172-1177.
- (ZG06b) D. Zeimpekis and E. Gallopoulos. "TMG: A MATLAB toolbox for generating term document matrices from text collections". In: Grouping Multidimensional Data: Recent Advances in Clustering. Ed. by J. Kogan, C. Nicholas, and M. Teboulle. Berlin: Springer, 2006, 187—210.
- (ZG08) D. Zeimpekis and E. Gallopoulos. "Document clustering using nmf based on spectral information". In: *Text Mining Workshop (Atlanta)*. 2008.