Text Classification

Topic modelling and dimensionality reduction for documents

M. Vazirgiannis

Jan 2017

CATEGORIZATION / CLASSIFICATION

Given:

- A description of an instance, x∈X, where X is the instance language or instance space.
 - E.g: how to represent text documents.
- set of categories $C = \{c_1, c_2, ..., c_n\}$

Determine:

• The category of x: $c(x) \in C$, where c(x) is a categorization function whose domain is X and whose range is C.

EXAMPLES OF TEXT CATEGORIZATION

```
LABELS=BINARY
 "spam" / "not spam"
LABELS=TOPICS
 "finance" / "sports" / "asia"
LABELS=OPINION
 "like" / "hate" / "neutral"
LABELS=AUTHOR
 "Shakespeare" / "Marlowe" / "Ben Jonson"
 The Federalist papers
```

Methods

Supervised learning of document-label assignment function: Autonomy, Kana, MSN, Verity, ...

- Naive Bayes (simple, common method)
- k-Nearest Neighbors (simple, powerful)
- Support-vector machines (new, more powerful)
- ... plus many other methods
- No free lunch: requires hand-classified training data
- But can be built (and refined) by amateurs

Bayesian Methods

- Learning and classification based on probability theory
- Bayes theorem plays a critical role

$$P(C, X) = P(C | X)P(X) = P(X | C)P(C)$$

- Build a generative model that approximates how data is produced
- Uses prior probability of each category given no information about an item.
- Categorization produces a posterior probability distribution over the possible categories given a description of an item.

$$P(C \mid X) = \frac{P(X \mid C)P(C)}{P(X)}$$

Maximum a posteriori Hypothesis

$$h_{MAP} \equiv \underset{h \in H}{\operatorname{argmax}} P(h \mid D)$$

$$h_{MAP} = \underset{h \in H}{\operatorname{argmax}} \frac{P(D \mid h)P(h)}{P(D)}$$

Max Likelihood

If all hypotheses are a priori equally likely, we only need to consider the P(D|h) term:

$$h_{ML} \equiv \underset{h \in H}{\operatorname{argmax}} P(D \mid h)$$

Naive Bayes Classifiers

Task: Classify a new instance based on a tuple of attribute values

$$\langle x_1, x_2, \dots, x_n \rangle$$

$$c_{MAP} = \underset{c_j \in C}{\operatorname{argmax}} P(c_j \mid x_1, x_2, ..., x_n)$$

$$c_{MAP} = \underset{c_{j} \in C}{\operatorname{argmax}} \frac{P(x_{1}, x_{2}, ..., x_{n} \mid c_{j}) P(c_{j})}{P(c_{1}, c_{2}, ..., c_{n})}$$

$$c_{MAP} = \underset{c_{j} \in C}{\operatorname{argmax}} P(x_{1}, x_{2}, ..., x_{n} \mid c_{j}) P(c_{j})$$

Naïve Bayes Classifier: Assumptions

$$P(c_j)$$

Can be estimated from the frequency of classes in the training examples.

$$P(x_1, x_2, ..., x_n | c_j)$$

Need very, very large number of training examples

⇒ Conditional Independence Assumption:

Assume that the probability of observing the conjunction of attributes is equal to the product of the individual probabilities.

The Naïve Bayes Classifier

Conditional Independence Assumption:

features are independent of each other given the class:

$$P(X_1,...,X_5 \mid C) = P(X_1 \mid C) \bullet P(X_2 \mid C) \bullet \cdots \bullet P(X_5 \mid C)$$

Learning the Model

Common practice:maximum likelihood simply use the frequencies in the data

$$\hat{P}(c_j) = \frac{N(C = c_j)}{N}$$

$$\hat{P}(x_i \mid c_j) = \frac{N(X_i = x_i, C = c_j)}{N(C = c_i)}$$

Using Naive Bayes Classifiers to Classify Text: Basic method

Attributes are text positions, values are words.

$$c_{NB} = \underset{c_{j} \in C}{\operatorname{argmax}} P(c_{j}) \prod_{i} P(x_{i} \mid c_{j})$$

$$= \underset{c_{j} \in C}{\operatorname{argmax}} P(c_{j}) P(x_{1} = \text{"our"} \mid c_{j}) \cdots P(x_{n} = \text{"text"} \mid c_{j})$$

- Still too many possibilities
- Assume that classification is independent of the positions of the words
 - Use same parameters for each position

Naïve Bayes Posterior Probabilities

- Classification results of naïve Bayes (the class with maximum posterior probability) are usually fairly accurate.
- However, due to the inadequacy of the conditional independence assumption, the actual posterior-probability numerical estimates are not.

Output probabilities are generally very close to 0 or 1.

Feature selection via Mutual Information

- We might not want to use all words, but just reliable, good discriminators
- In training set, choose *k* words which best discriminate the categories.
- One way is in terms of Mutual Information:

$$I(w,c) = \sum_{e_w \in \{0,1\}} \sum_{e_c \in \{0,1\}} p(e_w, e_c) \log \frac{p(e_w, e_c)}{p(e_w)p(e_c)}$$

For each word w and each category c

OTHER APPROACHES TO FEATURE SELECTION

- T-TEST
- CHI SQUARE
- TF/IDF

NAÏVE BAYES NOT SO NAIVE

- Naïve Bayes: First and Second place in KDD-CUP 97 competition, among 16 (then) state of the art algorithms
 - Robust to Irrelevant Features
 - Irrelevant Features cancel each other without affecting results
 - Instead Decision Trees & Nearest-Neighbor methods can heavily suffer from this.
- Very good in Domains with many <u>equally important</u> features
 - Decision Trees suffer from fragmentation in such cases especially if little data
- A good baseline for text classification
- Optimal if the Independence Assumptions hold:
 - If assumed independence is correct, then it is the Bayes Optimal Classifier for problem
- Very Fast:
 - Learning with one pass over the data; testing linear in the number of attributes, and document collection size
- Low Storage requirements
- Handles Missing Values

OTHER CLASSIFICATION METHODS

K-NN
DECISION TREES
LOGISTIC REGRESSION
SUPPORT VECTOR MACHINES

REFERENCES

- Mosteller, F., & Wallace, D. L. (1984). Applied Bayesian and Classical Inference: the Case of the Federalist Papers (2nd ed.). New York: Springer-Verlag.
- P. Pantel and D. Lin, 1998. "SPAMCOP: A Spam classification and organization program", In Proc. Of the 1998 workshop on learning for text categorization, AAAI
- Sebastiani, F., 2002, "Machine Learning in Automated Text Categorization", ACM Computing Surveys, 34(1), 1-47

Dim. Reduction-Eigenvectors

A: nxn matrix

- eigenvalues λ : $|A-\lambda I|=0$
- Eigenvectors $x : Ax = \lambda x$
- Matrix rank: # linearly independent rows or columns
- A real symmetric table A nxn can be expressed as: $A=UAU^T$
- *U*'s columns are A's eigenvectors
- $A = U \Lambda U^T = \lambda_1 x_1 x_1^T + \lambda_2 x_2 x_2^T + \dots + \lambda_n x_n x_n^T$
- $x_I x_I^T$ represents projection via x_I (λ_i eigenvalue, x_i eigenvector)
- Interpretations: $xx^T \text{ vs. } x^T x$

Singular Value Decomposition (SVD)

Eigen values and eigenvectors decomposition is applied to square matrices. For non square matrices we apply **Singular Value Decomposition**.

Let **X** a mxn table, $X = U\Sigma V^T$

U: orthogonal mxm, its columns are the eigenvectors of XX^T .

U,V define orthogonal basis: $U^TU = VV^T = 1$

Σ: mxn contains A's singular values (square roots of XX^T eigenvalues)

V: nxn, its columns are the eigenvectors of X^TX

Singular Value Decomposition (SVD) - I

Proof:

$$X = U\Sigma V^T, X^T = V\Sigma^T U^T = >$$

$$XX^{T} = U\Sigma(V^{T}V)\Sigma U^{T} = U\Sigma\Sigma^{T}U^{T}$$

Similarly: $X^TX = V\Sigma^T\Sigma V^T$

Therefore: U: eigenvectors of XX^T (V: eigenvectors of X^TX)

 Σ : sqrt of the eigenvalues of XX^T

X k-dimensional representation: $X_k = U_k \Sigma_k V_k^T$

Singular Value Decomposition (SVD) - II

Matrix approximation

$$X_k = U_k \Sigma_k V_k^T$$

The best rank k approximation Y' of a matrix X. (minimizing the <u>Frobenius norm</u>)

$$||A||_F^2 = \sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2 = \operatorname{trace}(AA^H) = \sum_{i=1}^{\min\{m,n\}} \sigma_i^2$$

where A^H transpose of A, σ_i are the singular values of A, and the trace function is used.

SVD application - Latent Structure in documents

- Documents are represented based on the Vector Space Model
- Vector space model consists of the keywords contained in a document.
- •In many cases baseline keyword based performs poorly not able to detect synonyms.
- •Therefore document clustering is problematic
- •Example where of keyword matching with the query: "IDF in computer-based information look-up"

	access	document	retrieval	information	theory	database	indexing	computer
Doc1	X	X	X			X	X	
Doc2				X	X			x
Doc3			x	X				x

Latent Semantic Indexing (LSI) -I

- Finding similarity with exact keyword matching is problematic.
- Using SVD we process the initial document-term document.
- Then we choose the k larger singular values. The resulting matrix is of order k and is the most similar to the original one based on the Frobenius norm than any other k-order matrix.

Latent Semantic Indexing (LSI) - II

- The initial matrix is SVD decomposed as: $A=ULV^T$
- Choosing the top-k singular values from L we have:

$$A_k = U_k L_k V_k^T$$
,

- L_k is square kxk containing the top-k singular values of the diagonal in matrix L_k
- U_k , the mxk matrix containing the first k columns in U (left singular vectors)
- $V_k^{T_r}$ the kxn matrix containing the first k lines of V^T (right singular vectors)

Typical values for $\varkappa \sim 200-300$ (empirically chosen based on experiments appearing in the bibliography)

LSI capabilities

- Term to term similarity: $A_k A_k^T = U_k L_k^2 U_k^T$ $A_k = U_k L_k^V V_t$
- Document-document similarity: $A_k^T A_k = V_k L_k^2 V_k^T$
- Term document similarity (as an element of the transformed
 - document matrix)
- Extended query capabilities transforming initial query q to

$$q_n: q_n = q^T U_k L_k^{-1}$$

- Thus q_n can be regarded a line in matrix V_k

LSI application on a term – document matrix

C1: Human machine Interface for Lab ABC computer application

C2: A survey of user opinion of computer system response time

C3: The EPS user interface management system

C4: System and human system engineering testing of EPS

C5: Relation of user-perceived response time to error measurements

M1: The generation of random, binary unordered trees

M2: The intersection graph of path in trees

M3: Graph minors IV: Widths of trees and well-quasi-ordering

M4: Graph minors: A survey

The dataset consists of 2 classes, 1st: "human – computer interaction" (c1-c5)
 2nd: related to graph (m1-m4). After feature extraction the titles are represented as follows.

	C1	C2	C3	C4	C5	M1	M2	М3	M4
human	1	0	0	1	0	0	0	0	0
Interface	1	0	1	0	0	0	0	0	0
computer	1	1	0	0	0	0	0	0	0
User	0	1	1	0	1	0	0	0	0
System	0	1	1	2	0	0	0	0	0
Response	0	1	0	0	1	0	0	0	0
Time	0	1	0	0	1	0	0	0	0
EPS	0	0	1	1	0	0	0	0	0
Survey	0	1	0	0	0	0	0	0	1
Trees	0	0	0	0	0	1	1	1	0
Graph	0	0	0	0	0	0	1	1	1
Minors	0	0	0	0	0	0	0	1	1

 $A = ULV^T$

_	
Λ	_
\neg	_

1	0	0	1	0	0	0	0	0
1	0	1	0	0	0	0	0	0
1	1	0	0	0	0	0	0	0
0	1	1	0	1	0	0	0	0
0	1	1	2	0	0	0	0	0
0	1	0	0	1	0	0	0	0
0	1	0	0	1	0	0	0	0
0	0	1	1	0	0	0	0	0
0	1	0	0	0	0	0	0	1
0	0	0	0	0	1	1	1	0
0	0	0	0	0	0	1	1	1
0	0	0	0	0	0	0	1	1

$A = ULV^T$

0.22	-0.11	0.29	-0.41	-0.11	-0.34	0.52	-0.06	-0.41	0	0	0
0.20	-0.07	0.14	-0.55	0.28	0.50	-0.07	-0.01	-0.11	0	0	0
0.24	0.04	-0.16	-0.59	-0.11	-0.25	-0.30	0.06	0.49	0	0	0
0.40	0.06	-0.34	0.10	0.33	0.38	0.00	0.00	0.01	0	0	0
0.64	-0.17	0.36	0.33	-0.16	-0.21	-0.17	0.03	0.27	0	0	0
0.27	0.11	-0.43	0.07	0.08	-0.17	0.28	-0.02	-0.05	0	0	0
0.27	0.11	-0.43	0.07	0.08	-0.17	0.28	-0.02	-0.05	0	0	0
0.30	-0.14	0.33	0.19	0.11	0.27	0.03	-0.02	-0.17	0	0	0
0.21	0.27	-0.18	-0.03	-0.54	0.08	-0.47	-0.04	-0.58	0	0	0
0.01	0.49	0.23	0.03	0.59	-0.39	-0.29	0.25	-0.23	0	0	0
0.04	0.62	0.22	0.00	-0.07	0.11	0.16	-0.68	0.23	0	0	0
0.03	0.45	0.14	-0.01	-0.30	0.28	0.34	0.68	0.18	0	0	0

U=

 $A = ULV^T$

L=

3.3 4	0	0	0	0	0	0	0	0
0	2.54	0	0	0	0	0	0	0
0	0	2.35	0	0	0	0	0	0
0	0	0	1.64	0	0	0	0	0
0	0	0	0	1.50	0	0	0	0
0	0	0	0	0	1.31	0	0	0
0	0	0	0	0	0	0.85	0	0
0	0	0	0	0	0	0	0.56	0
0	0	0	0	0	0	0	0	0.36
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0

$A=ULV^T$

	0.20	-0.06	0.11	-0.95	0.05	-0.08	0.18	-0.01	-0.06
	0.61	0.17	-0.50	-0.03	-0.21	-0.26	-0.43	0.05	0.24
	0.46	-0.13	0.21	0.04	0.38	0.72	-0.24	0.01	0.02
V=	0.54	-0.23	0.57	0.27	-0.21	-0.37	0.26	-0.02	-0.08
	0.28	0.11	-0.51	0.15	0.33	0.03	0.67	-0.06	-0.26
	0.00	0.19	0.10	0.02	0.39	-0.30	-0.34	0.45	-0.62
	0.01	0.44	0.19	0.02	0.35	-0.21	-0.15	-0.76	0.02
	0.02	0.62	0.25	0.01	0.15	0.00	0.25	0.45	0.52
	0.08	0.53	0.08	-0.03	-0.60	0.36	0.04	-0.07	-0.45

Choosing the 2 largest singular values we have

	0.22	-0.11
	0.20	-0.07
	0.24	0.04
	0.40	0.06
$U_k =$	0.64	-0.17
O _K	0.27	0.11
	0.27	0.11
	0.30	-0.14
	0.21	0.27
	0.01	0.49
	0.04	0.62
	0.03	0.45

$$L_k = \begin{bmatrix} 3.34 & 0 \\ 0 & 2.54 \end{bmatrix}$$

$$V_k^T = \begin{bmatrix} 0.20 & 0.6 & 0.46 & 0.54 & 0.28 & 0.00 & 0.02 & 0.02 & 0.08 \\ - & 0.06 & 7 & -0.13 & -0.23 & 0.11 & 0.19 & 0.44 & 0.62 & 0.53 \end{bmatrix}$$

LSI (2 singular values)

	C1	C2	C3	C4	C5	M1	M2	M3	M4
human	0.16	0.40	0.38	0.47	0.18	-0.05	-0.12	-0.16	-0.09
Interface	0.14	0.37	0.33	0.40	0.16	-0.03	-0.07	-0.10	-0.04
Computer	0.15	0.51	0.36	0.41	0.24	0.02	0.06	0.09	0.12
User	0.26	0.84	0.61	0.70	0.39	0.03	0.08	0.12	0.19
System	0.45	1.23	1.05	1.27	0.56	-0.07	-0.15	-0.21	-0.05
Response	0.16	0.58	0.38	0.42	0.28	0.06	0.13	0.19	0.22
Time	0.16	0.58	0.38	0.42	0.28	0.06	0.13	0.19	0.22
EPS	0.22	0.55	0.51	0.63	0.24	-0.07	-0.14	-0.20	-0.11
Survey	0.10	0.53	0.23	0.21	0.27	0.14	0.31	0.44	0.42
Trees	-0.06	0.23	-0.14	-0.27	0.14	0.24	0.55	0.77	0.66
Graph	-0.06	0.34	-0.15	-0.30	0.20	0.31	0.69	0.98	0.85
Minors	-0.04	0.25	-0.10	-0.21	0.15	0.22	0.50	0.71	0.62

 $A_k =$

LSI Example

- Query: "human computer interaction" retrieves documents: c₁,c₂, c₄ but *not* c₃ and c₅.
- If we submit the same query (based on the transformation shown before) to the transformed matrix we retrieve (using cosine similarity) all c_1 - c_5 even if c_3 and c_5 have no common keyword to the query.
- According to the transformation for the queries we have:

Query transformation

	query
human	1
Interface	0
computer	1
User	0
System	0
Response	0
Time	0
EPS	0
Survey	0
Trees	0
Graph	0
Minors	0

	1
	0
	1
	0
	0
q=	0
٩	0
	0
	0
	0
	0
	0
!	

Query transformation

$q^T =$	1	0	1	0	0	0	0	0	0	0	0	0
		1	¬									
	0.22	-0.11										
	0.20	-0.07										
	0.24	0.04										
	0.40	0.06					0.3	0				
$U_k =$	0.64	-0.17			L	k =	0	0.39	9			
IX.	0.27	0.11										
	0.27	0.11										
	0.30	-0.14										
	0.21	0.27		α.	–aTI	1.1	_	0.13	8	-0.027	' 3	
	0.01	0.49		Чn ⁻	- 4 '(J_kL_k						
	0.04	0.62										
	0.03	0.45	1									

Map docs to the 2 dim space $V_k L_k =$

0.20	-0.06
0.61	0.17
0.46	-0.13
0.54	-0.23
0.28	0.11
0.00	0.19
0.01	0.44
0.02	0.62
0.08	0.53

2 24	0
3.34	0
0	2.54

0.67	-0.15
2.04	0.43
1.54	-0.33
1.80	-0.58
0.94	0.28
0.00	0.48
0.03	1.12
0.07	1.57
0.27	1.35

$$q_n L_k = \boxed{0.138 -0.0273}$$

3.34	0	=	0.46	-0.069
0	2.54		0.46	-0.069

 Comparison of the transformed query to the new document vectors based on cosine similarity, where the similarity is computed as:

$$Cos(x,y) = \langle x,y \rangle / ||x|| . ||y||$$

Where
$$x=(x_1,...,x_n), y=(y_1,...,y_n)$$

$$\langle x,y \rangle = x_1 * y_1 + \dots + x_n * y_n$$

 The cosine similarity matrix of query vector to the documents is:

	query
C1	0.99
C2	0.94
C3	0.99
C4	0.99
C5	0.90
M1	-0.14
M2	-0.13
M3	-0.11
M4	0.05

Topic Modeling

- Flux of information: Wikipedia articles, blogs, Flickr images, astronomical survey data, social networking activity
- Need algorithms to organize, search, and understand this information.

Topic modeling

- aims at discovering the theme(s) of documents
- is a method for analyzing large quantities of unlabeled data.

Topic is a probability distribution over a collection of words Topic model

- statistical relationship between a group of observed and latent (unknown) random variables
- specifies a probabilistic procedure to generate the topics—a generative model.
- provides a "thematic summary" of a collection of documents.
- answers the question themes documents discuss i.e. collection of news articles could discuss e.g. political, sports, and business related themes.

Probabilistic LSA

- Probabilistic Latent Semantic Analysis (pLSA) is topic model method
- main goal: model co- occurrence information under a probabilistic framework to discover the underlying semantic structure of the data.
- Developed Th. Hofmann, 1999 = initially used for text-based applications (indexing, retrieval, clustering);
- spread in other fields: such as computer vision or audio processing.
- Goal of pLSA: use co-occurrence matrix to extract the "topics" and explain the documents as a mixture of them.

PLSA

Documents: $d \in D = \{d_1, \dots, d_N\}$ — observed variables, |D| = N

Words: $W = \{W_1, \dots, W_M\}$ — observed variables, |W| = M

Topics: $z \in Z = \{z_1, \dots, z_k\}$ —latent (or hidden) variables.

|Z|=K, has to be specified a priori.

- graphical model representation.
- generative process for each of the N documents.
- Nw: number of words in document d.
- Each word w has associated a latent topic z from which is generated.
- Shaded circles: observed variables,

PLSA – Generative process

- select a document d with probability P(d).
- for each word w_i , $i \in \{1, \dots, N\}$ in document d_n :

Select a topic z_i from a multinomial conditioned as $P(z/d_n)$.

Select a word w_i from a multinomial conditioned as $P(w|z_i)$.

Assuming

- bag-of-words model the joint distribution of the observed data factorize as a product:

$$P(\mathcal{D}, \mathcal{W}) = \prod_{(d,w)} P(d,w).$$

Conditional independence

$$P(w|d) = \sum_{z \in \mathcal{Z}} P(w|z)P(z|d)$$

$$P(w,d) = \sum_{z \in \mathcal{Z}} P(z)P(d|z)P(w|z).$$

PLSA – mixture model

$$P(w|d) = \sum_{z \in \mathcal{Z}} P(w|z)P(z|d)$$

 $\begin{array}{ccc} \text{Documents} & \begin{array}{c} \text{Latent} \\ \text{Topics} \end{array} & \text{Words} \ \textbf{-} \end{array}$

The general structure of pLSA model.

- intermediate layer of latent topics links documents to words
- each document is a mixture of topics weighted by the probability P(z|d)
- each word expresses a topic with probability P(w|z).

$$L = \prod_{(d,w)} P(w|d) = \prod_{d \in \mathcal{D}} \prod_{w \in \mathcal{W}} P(w|d)^{n(d,w)}$$

n(d, w) frequency of word w in d

PLSA – Log Likelihood Maximization

- Parameters can be estimated with Likelihood Maximization
- Find values maximizing predictive probability for observed word occurrences
- predictive probability of pLSA mixture: P(w|d), so the objective function is:

$$L = \prod_{(d,w)} P(w|d) = \prod_{d \in \mathcal{D}} \prod_{w \in \mathcal{W}} P(w|d)^{n(d,w)}$$

n(d, w) frequency of word w in dCan be solved with Expectation-Maximization (EM) algorithm for the log-likelihood:

$$\mathcal{L} = \log L = \sum_{d \in \mathcal{D}} \sum_{w \in \mathcal{W}} n(d, w)$$
$$\cdot \log \sum_{z \in \mathcal{Z}} P(w|z) P(z|d).$$

PLSA – as Matrix Decomposition

A: document-term matrix.

L: document probabilities P (d|z).

U: diagonal matrix - prior probabilities of the topics P (z).

R: word probability P (w|z).

References

- "Latent Dirichlet Allocation: Towards a Deeper Understanding Colorado Reed January 2012
- D. Blei. Introduction to probabilistic topic models. Communications of the ACM, 2011.
- Probabilistic Topic Models, David M. Blei, Department of Computer Science Princeton University, September 2, 2012
- Probabilistic Latent Semantic Analysis, Dan Oneata
- Thomas Hofmann. Probabilistic latent se- mantic indexing. In Proceedings of the 22nd annual international ACM SIGIR conference on Research and development in information retrieval, SIGIR '99, pages 50–57, New York, NY, USA, 1999. ACM