IEMS 5780 Building and Deploying Scalable Machine Learning Services

Lecture 3 - Text Classification (1)

Albert Au Yeung 20th September, 2019

Text Classification

What is Text Classification?

- Putting a piece of text into a suitable category
- Categories / classes are pre-defined
- An example of supervised learning

Inputs


text (e.g. news article, user reviews, email content)

• Output

- topics / categories (e.g. sports / financial / technology news. or spam / non-spam emails)
- o polarity of opinions (e.g. positive, neutral, negative)
- relevancy
- o tags (multi-label classification task, e.g. <u>predicting tags for stackoverflow questions</u>

Spam Email Detection

• https://developers.google.com/machine-learning/guides/text-classification/


Characteristics of Text Classification

- Highly unstructured (not in tabular format)
- Data can be very **noisy**
- Unput can be very short (e.g. "Nice restaurant!"), and can also be very long (e.g. a detailed report of an event on a newspaper)
- unseen data very likely to contain unseen features (new words, phrases, symbols or codes)
- Many new features might come up over time (e.g. new jargons, new words)
- Things can become very different across different languages
- ...


Features & Representation

- Since texts are not structured input, we need some ways to convert a text into a vector representation (feature vectors)
- What would be the **features** X of a text document?
 - Individual words / phrases / sentences
- Can also consider:
 - Length of the text
 - Existence of special **entities** in the text (e.g. person names, organizations, countries, etc.)
 - Source (e.g. which newspaper it is from)
 - **Date/time** of creation, publication, modification, etc.
 - o ...

Natural Language Processing

Natural Language Processing

- NLP involves making the computer understand natural language input and generate natural language output
- It is a field that involves computer science, linguistics, artificial intelligence, human-computer interface, etc.


Examples: Real-time Speech Translation

- Real-time Skype Translator by Microsoft Research
- Al Powered Machine Translation
- Skype Translator: Speak Chinese like a local

How is NLP Done?

- Natural languages are usually unstructured, in which we find alphabets, symbols, numbers and codes, and even emojis.
- We need to apply different pre-processing algorithms before we can use the data for analysis and machine learning
- Common preprocessing tasks:
 - Tokenization
 - Stemming
 - o Term Weighting
 - Parsing
 - Part-of-Speech (POS) Tagging
 - Pattern extraction using regular expressions

Tokenization

- **Token** is a unit in natural language processing
- Usually it is a word in English (or other languages using Latin alphabets), separated by space
- **Tokenization** = breaking up the raw text into words (or other meaningful units)
- Problems:
 - How do we treat punctuations?
 - John's book (John + 's + book ?)
 - Doesn't (does + not, or does + n't ?)
 - o Hyphenated words: so-called, high-risk, anti-social

Chinese (Asian Languages) Segmentation

• There is no space between words/phrases in Chinese and other **Asian languages** such as Japanese and Korean

超強颱風「山竹」目前集結太平洋地區,料明日登陸菲律賓,周日再吹襲香港。 美國氣象學家警告,「山竹」威力相等於5級颶風,比吹襲美東颶風「佛羅倫斯」 更強。菲律賓政府嚴陣以待,並已疏散120萬名沿岸居民。

大阪府北部地震や台風21号など度重なる災害を受け、京都市は14日、 各省庁への要望活動を始めた。停電の早期解消に向けた関西電力の指導や、 二条城などの文化財の復旧を支援する制度の拡充を国に求めた。

스마트폰과 4세대(4G) 롱텀에볼루션(LTE)으로 재편된 휴대전화 시장에 2세대(2G)폰이 2년 만에 나온다. 삼성전자는 이달 중 폴더폰 '와이즈2 2G(모델명 SHC-Z160S)'를 SK텔레콤을 통해 출시한다. 국내 휴대전화 시장에 2G폰이 출시되는 것은 2011년 LG전자

Tokenizing in Python

- A commonly used tokenizer in **English** is the one provided by the <u>Natural Language ToolKit</u> (<u>NLTK</u>)
- Example:

```
import nltk

sentence = "Antoni Gaudí was a Spanish architect from Catalonia."
nltk.word_tokenize(sentence)
# ['Antoni', 'Gaudí', 'was', 'a', 'Spanish', 'architect', 'from', 'Catalonia', '.']

sentence = "Every morning I wake up at about seven o'clock."
nltk.word_tokenize(sentence)
# ['Every', 'morning', 'I', 'wake', 'up', 'at', 'about', 'seven', "o'clock", '.']
```

Tokenizing in Python

- In Chinese, a commonly used open source package is called jieba
- Example:

```
import jieba

sentence = "超強颱風「山竹」目前集結太平洋地區・料明日登陸菲律賓・周日再吹襲香港。"
tokens = list(jieba.cut(s))
# ['超強', '颱', '風', '「', '山竹', '」', '目前', '集結', '太平洋',
# '地區', '・', '料', '明日', '登陸菲律賓', '・', '周日', '再吹襲',
# '香港', '。']
```

Normalization

- A related issue: words in uppercase or lowercase
- E.g. Usually we do not want to treat **house**, **House** and **HOUSE** differently
- Normally, we convert all words into lowercases (lowercasing) (*Problem?*)
- Truecasing: try to preserve uppercase in entity names, in order to distinguish between something like Mr. Brown and brown colour.

Stemming

- A word may appear in different forms, consider:
 - o cat, cats / bus, buses
 - o run, running, runs
 - o fun, funny / beautiful, beautifully
- **Stemming** is the action of reducing words to its **stem** or **root**
 - o cat, cats --> cat
 - o run, running, runs --> run
- Many different ways to do this:
 - Lookup table
 - Rule-based (Suffix stripping)
 - Stochastic methods (machine learning)

Stemming

- The widely used stemming method used is the <u>Porter Stemmer</u>, invented by Martin F. Porter in 1980.
- Available in many different programming languages (e.g. C, C++, Python, Java, etc.)
- Demo available at: http://qaa.ath.cx/porter_js_demo.html

```
from nltk.stem.porter import PorterStemmer

stemmer = PorterStemmer()

stemmer.stem("running"), stemmer.stem("run"), stemmer.stem("runs")

# All returns 'run'

stemmer.stem("beauty"), stemmer.stem("beautiful")

# All returns 'beauti'
```

Parts of Speech

- Words have different **roles** in a sentence:
 - o **nouns** (e.g. house, car, people)
 - verbs (e.g. run, walk, pay, eat)
 - o adjectives (e.g. beautiful, quick)
- Roughly, we can divide words into two broad categories:
 - Content words (e.g. nouns, verbs)
 - Function words (e.g. prepositions)
- **Content words** are also called **open-class** words (not a finite set of words, word can be created or become obsolete)
- **Function words** are called **close-class** words, because usually, they do not change over a long period of time.

Parts of Speech

Figure 2.5 Part-of-speech tags of the Penn tree bank.

- Nouns refer to abstract or real objects in the word. Nouns (singular: house/NN, plural: houses/NNS) are distinguished from proper nouns (singular: Britain/NP, plural: Americas/NPS)
- Verbs refer to actions. Base form: go/VB, past tense: went/VBD, past participle: gone/VBN, gerund: going/VBG, 3rd person singular present: goes/VBZ, other singular present: am/VBP. Special cases: modals can/MD, particles switch on/RP.
- Adjectives refer to properties of nouns. Regular: green/||, comparative: greener/||R, superlative: greenest/||S
- Adverbs refer to properties of verbs or adjectives. Regular: happily/RB, comparative: ran faster/RBR, superlative: ran fastest/RBS, wh-adverbs: how/WRB fast
- Determiners (also called articles) qualify or replace nouns.
 Regular: the/DT house, pre-determiner: all/PDT the houses,
 wh-determiner: which/WDT.
- Pronouns refer to previously mentioned nouns. Personal pronoun: she/PP, possessive pronoun: her/PP\$, wh-pronoun: who/WP, possessive wh-pronoun: whose/WP\$.
- Prepositions precede noun phrases or clauses and indicate their role in the sentence: from/IN here. Special case to/TO.
- Coordinating conjunctions: and/CC.
- Numbers: 17/CD
- Possessive marker: Joe 's/POS
- List item markers: A./LS
- Symbols: \$/SYM
- Foreign words: de/FW facto/FW
- Interjections: oh/UH

Penn tree bank POS Tags

Parts of Speech

- POS tagging can be treated as a machine learning problem
- Given a token and its features (e.g. the word itself, previous word, next word, prefix/suffix of the word), predict its POS tag
- A trained model can be found in NLTK

```
import nltk

sentence = "Antoni Gaudí was a Spanish architect from Catalonia."

tokens = nltk.word_tokenize(sentence)
pos_tagged = nltk.pos_tag(tokens)

# [('Antoni', 'NNP'), ('Gaudí', 'NNP'), ('was', 'VBD'), ('a', 'DT'),
# ('Spanish', 'JJ'), ('architect', 'NN'), ('from', 'IN'),
# ('Catalonia', 'NNP'), ('.', '.')]
```

Document Representation

Document Representation

- How do we **represent** a document in a program?
- We need to represent documents as a **feature vector** before we can **classify** them
- A commonly used representation is called the bag-of-words model (bow)
- Ignore any grammar, dependencies, punctuations, part-of-speech, etc.
- Order of word is assumed to be **NOT** important


Bag-of-words Model

- Once each document is represented by a bag of words, we can use a vector to represent each
 of them
- Firstly, let N be the total number of unique words (i.e. the **size** of our *vocabulary**)
- ullet We can use a vector of length N (N-dimension) to represent a document
 - o Each element in the vector corresponds to one unique word
 - The element is 1 if the document contains the word, otherwise it is 0
- This is called one-hot encoding
- For example, if we have a vocabulary of (0="boy", 1="girl", 2="school"), a document with two words boy and school will be represented by the following vector:


$$v=(1,0,1)$$

Vector Space Representation

- This **vector space representation** of document can be extended
- The value in the vectors can be assigned **different** meanings
 - Existence of individual words (0 or 1)
 - Number of times a word appears (0, 1, 2, ...)
 - A certain weighting assigned to the word (any real number)
- Intuitively, a word that appears more than the others should be more important
- However, some words are commonly used in general
 - o articles (a, an, the)
 - pronouns (his, her, we, you, ...)
 - prepositions (of, in, over, ...)
- How can we assign a **meaningful weight**?

Term Weighting

- A commonly used term weighting scheme is called tf-idf (term frequency-inverse document frequency)
- Determine the **importance** of a word to a document by how often they appear across the whole corpus
- Consider a corpus with five documents:


TF-IDF

• Term Frequency (tf)

$$tf(w,d) =$$
Number of times w appears in d


Document Frequency (df)

$$df(w) =$$
 Number of documents that contain w

- Inverse Document Frequency (idf)
 - o Rare words has high idf, frequent words has low idf

$$idf(w) = log(N/df(w))$$
 $tfidf(w,d) = tf(w,d) imes idf(w)$

TF-IDF


Example: comparing importance of the word china vs. and

$$tfidf(ext{china}, d_2) = 1 imes lograc{5}{2} = 0.3979$$

$$tfidf(ext{and}, d_2) = 1 imes lograc{5}{4} = 0.0969$$

Transforming Documents in Scikit-learn

• In Python, you can use the <u>CountVectorizer</u> or <u>TfidfVectorizer</u> to convert texts into vectors

```
from sklearn.feature extraction.text import CountVectorizer
docs = \Gamma
 "CUHK is located in Shatin",
 "CUHK has a large campus",
 "Shatin is a district in the New Territories"
vectorizer = CountVectorizer()
vectorizer.fit(docs) # Create the vocabulary
vectorizer.vocabularv
# {'located': 7, 'has': 3, 'new': 8, 'shatin': 9, 'the': 11, 'cuhk': 1,
# 'territories': 10. 'district': 2. 'is': 5. 'in': 4. 'campus': 0. 'large': 6}
vectorizer.transform(["CUHK is in Shatin"]).todense()
# matrix([[0, 1, 0, 0, 1, 1, 0, 0, 0, 1, 0, 0]])
```

TfidfVectorizer

```
from sklearn.feature extraction.text import TfidfVectorizer
docs = [
 "CUHK is located in Shatin".
 "CUHK has a large campus".
 "Shatin is a district in the New Territories"
vectorizer = TfidfVectorizer()
vectorizer.fit(docs) # Create the vocabulary
vectorizer.vocabulary
# {'located': 7, 'has': 3, 'new': 8, 'shatin': 9, 'the': 11, 'cuhk': 1,
# 'territories': 10. 'district': 2. 'is': 5. 'in': 4. 'campus': 0. 'large': 6}
vectorizer.transform(["CUHK is in Shatin"]).todense()
# matrix([[0., 0.5, 0., 0., 0.5, 0.5, 0., 0., 0., 0., 0.5, 0., 0.]])
```

Models for Text Classification

Models for Text Classification

Characteristics of data

- Huge number of features (high dimensionality)
- Very sparse data (most words appear only appear a few times)

Suitable Models

- Logistic Regression
- SVM
- Naive Bayes
- Neural networks (next lecture)

Logistic Regression

• Recall that logistic regression is a **linear model** for classification

$$y = g(\theta^T x) = \frac{1}{1 + e^{-\theta^T x}}$$

- x is a feature vector of an input
- Using the vector space model, each document is represented as a feature vector \boldsymbol{x}_i , whose dimension is N (size of vocabulary)
- What is our **assumptions** in such a model?
 - Each word is independent
 - Each word contributes some information (+ve or -ve) to whether the document belongs to one class or another

Logistic Regression

- Let's try this on a toy example to classify whether a text is about CUHK
- Check the <u>documentation of Logistic Regression</u> on scikit-learn
- Notebook: https://drive.google.com/file/d/1tKfPsEhBKmyBgDaV5 vD-xy039fnc-Tg/view?
 usp=sharing
- Our data:

```
docs = [
 "CUHK is a university in Hong Kong",
 "Hong Kong is a city in Southeast Asia",
 "Asia is the most populous continent",
 "CUHK is located in Shatin"
]
labels = [1, 0, 0, 1]
```

Naïve Bayes Classifiers

- Naïve Bayes classifier is a simple yet powerful probability-based classifier that can be applied
 to many different problems
- Idea: Probability of a document belonging to a class depending on the probability of the words in the document belonging to the class
- Some notations:

$$\begin{split} P(c) &- \text{Probability of the class } c \\ P(d|c) &- \text{Probability of a document given class } c \\ P(c|d) &- \text{Probability of class } c \text{ given document } d \\ P(w|c) &- \text{Probability of a word } w \text{ given class } c \end{split}$$

Naïve Bayes Classifiers

• Given a new document d, we want to decide which class it belongs to, i.e. we want to find a class c such that the following probability is the largest (compared to other classes)

- How do we do so?
- We can break the problem into smaller problems:
 - A document is composed of individual words
 - Let's assume that each word is **independent**
 - Each word has a different probability of appearing in a document of a class

Some Maths

$$egin{aligned} P(c|d) &= rac{P(d|c)P(c)}{P(d)} \ &\propto P(c) imes P(d|c) \ &\propto P(c) imes P(w_1w_2 \ldots w_{n_d}|c) \ &\propto P(c) imes \prod_{1 \leq k \leq n_d} P(w_k|c) \end{aligned}$$

- $P(w_1w_2 \dots w_{n_d}|c)$ is the joint probability of all words that appear in document d given that it is in class c
- ullet If we assume that each word appears independently, then the above can be simplified as the **product** of the probabilities of individual words w_i
- P(c) is the **prior probability** of class c

Training a Naive Bayes Classifier

ullet When training a NB classifier, we actually want to estimate P(c) and $P(w_k|c)$

$$P(c) = \frac{\text{Number of documents in class } c}{\text{Total number of documents}} = \frac{N_c}{N}$$

$$P(w|c) = \text{Probability of } w \text{ appearing in class } c = \frac{f(w,c)}{\sum_{w_i} f(w_i,c)}$$

 This is called the maximum likelihood estimation of the parameters in the Naive Bayes model

Naive Bayes Classifier

- Let's try the toy example again using Naive Bayes classifier this time
- Check the <u>documentation of Naive Bayes classifier</u> in scikit-learn
- Notebook: https://colab.research.google.com/drive/1lK0AT5vf8c4crF9F2mp1j7MG0xbcn0ei

Logistic Regression vs. Naive Bayes

- The two models are very similar
- Both assume that words are **independent** in a document
- Logistic Regression is a discriminative model --> it tries to find out p(y|x)
 - o Directly classifies the inputs into one of the classes
- Naive Bayes is a generative model --> it tries to find out p(x,y)
 - Tries to model how data is generated, and use that information to perform classification
 - Models the differences in the probabilities of different classes (useful in the case of imbalanced dataset)
- If you are interested, check out <u>a paper comparing logistic regression and naive bayes</u>

Practical Example

- Let's go through an example using the data below:
 - o SMS Spam Collection Dataset: 4,827 "ham" messages, 747 "spam" messages
- We will use the following modules in scikit-learn:
 - sklearn.feature_extraction.text.CountVectorizer
 - sklearn.naive_bayes.MultinomialNB
 - sklearn.pipeline.Pipeline
 (combining the count vectorizer and Naive Bayes model into a pipeline)
 - sklearn.model_selection.train_test_split
 (for splitting data into train and test sets)
 - roc_auc_score, precision_score, recall_score in sklearn.metrics
 (for evaluating our trained model)

Reading the Data

• We can use pandas to read in the tab-separated data easily:

```
import pandas as pd

# The data is tab-separated, and there is no header row
df = pd.read_csv("data/sms/SMSSpamCollection", sep="\t", header=None)

# Add column names, convert ham to 0 and spam to 1
df.columns = ["label", "text"]
df.loc[:, "label"] = df["label"].apply(lambda x: 0 if x == "ham" else 1)
```

	label	text
0	0	Go until jurong point, crazy Available only in bugis n great world la
1	0	Ok lar Joking wif u oni
2	1	Free entry in 2 a wkly comp to win FA Cup final tkts 21st May 2005. Tex
3	0	U dun say so early hor U c already then say
4	0	Nah I don't think he goes to usf, he lives around here though

Splitting in Train and Test Sets

- We use train_test_split to split the dataset into train and test sets
- Note that the data is **highly imbalanced**, so we need to use **stratified sampling**

```
from sklearn.model_selection import train_test_split
X = df["text"]
y = df["label"]

# We want to use 30% of the data as test data
X_train, X_test, y_train, y_test = train_test_split(
 X, y, test_size=0.3, stratify=y, random_state=100)
```

- Note: Always specify an integer for random_state so that you can reproduce the experiment
- You can check that the ratio of ham to spam in X, X_train and X_test are all 0.87: 0.13.

Model Training

- To train our model, we create a scikit-learn pipeline that:
 - Takes the input texts and convert them into word vectors
 - Use the word vectors and their labels to train the model

Evaluation

- We can check our model performance using the following scores:
 - AUC score
 - Precision and Recall of the spam class

• (The scores you obtain will probably be slightly different from above)

Evaluation

Instead of computing the precision and recall scores separately, you can also use
 sklearn.metrics.classification_report to obtain a full report of the classification results
 on the test set

```
from sklearn.metrics import classification report
print(classification report(y test, y pred))
# Prints the following
#
 precision recall f1-score support
 0.99
 0.99 0.99
 1448
 0.96
 0.92 0.94
 224
# avg / total
 0.98
 0.98
 0.98
 1672
```

What's Next?

- We have gone through the basic steps of training a text classifier
- Consider this your baseline model
- How do you improve your model?
 - **Investigate** when does the model make mistakes
 - Check if your model overfits or underfits
 - o Consider pre-processing of the data
 - Consider tunning the hyper-parameters of the model
 - Consider using another algorithm / model
 - Try cross validation
 - o Do feature selection
 - o ..

Model Persistence

- To use your model elsewhere (e.g. in **another program**), you need to **save** or **persist** your trained model
- Assuming that you will only load the model in Python again, we can use the joblib module

```
from sklearn.externals import joblib
...
model.fit(X, y)  # Training a model
...
joblib.dump(model, "model.pkl")  # Save the model into a file named 'model.pkl'
```

Loading a Model

• To load a model that was dumped using **joblib** before:

```
from sklearn.externals import joblib

model = joblib.load("model.pkl")
...
predictions = model.predict(X_test) # apply the loaded model on new data
```

- Note that in addition to the model itself, you should keep track of:
 - The **version of scikit-learn** that you used to train your model
 - The **performance** (e.g. cross-validation scores) of the model
 - The **training data** used to train the model
 - The **source code** for preprocessing the data

Putting the Model in Production

- When using a model in a production system, in addition to the accuracy/precision/recall of the model, we need to consider:
 - **Size** of the model --> would it be too big to be copied around?
 - Memory usage --> how much memory will it take up after loaded?
 - **CPU usage** --> how much CPU resources needed to generate a prediction?
 - **Time to predict** --> time requried to generate a prediction
 - Preprocessing --> how complicated is the preprocessing steps?

End of Lecture 3