Text as Data

Justin Grimmer

Associate Professor Department of Political Science Stanford University

November 10th, 2014

Supervised Learning Methods

- 1) Task
 - Classify documents to pre existing categories
 - Measure the proportion of documents in each category
- 2) Objective function
 - 1) Penalized Regressions
 - Ridge regression
 - LASSO regression
 - 2) Classification Surface \(\sim \) Support Vector Machines
 - 3) Measure Proportions → Naive Bayes(ish) objective
- 3) Optimization
 - Depends on method
- 4) Validation
 - Obtain predicted fit for new data $f(\boldsymbol{X}_i, \boldsymbol{\theta})$
 - Examine prediction performance compare classification to gold standard

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} (y_i - \beta' \boldsymbol{x}_i)^2$$

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \rightsquigarrow \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\boldsymbol{\beta}} = \arg \min_{\boldsymbol{\beta}} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \rightsquigarrow \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\beta} = \arg \min_{\beta} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

$$= (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}$$

3 / 40

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\beta} = \arg \min_{\beta} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

$$= (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}$$

Problem:

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\beta} = \arg \min_{\beta} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

$$= (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}$$

Problem:

- J will likely be large (perhaps J > N)

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\beta} = \arg \min_{\beta} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

$$= (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}$$

Problem:

- J will likely be large (perhaps J > N)
- There many correlated variables

Suppose we have N documents, with each document i having label $y_i \in \{-1,1\} \leadsto \{\text{liberal, conservative}\}$ We represent each document i is $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{iJ})$.

$$f(\beta, \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2$$

$$\widehat{\beta} = \arg \min_{\beta} \left\{ \sum_{i=1}^{N} (y_i - \beta' \mathbf{x}_i)^2 \right\}$$

$$= (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y}$$

Problem:

- J will likely be large (perhaps J > N)
- There many correlated variables

Predictions will be variable

Suppose $\boldsymbol{\theta}$ is some value of the true parameter

Suppose θ is some value of the true parameter Bias:

Suppose θ is some value of the true parameter Bias:

$$\mathsf{Bias} \ = \ \mathsf{E}[\widehat{\theta} - \theta]$$

Suppose θ is some value of the true parameter Bias:

Bias =
$$E[\widehat{\theta} - \theta]$$

Suppose θ is some value of the true parameter Bias:

Bias =
$$E[\widehat{\theta} - \theta]$$

$$E[(\hat{\theta} - \theta)^2]$$

Suppose θ is some value of the true parameter Bias:

Bias =
$$E[\widehat{\theta} - \theta]$$

$$\mathsf{E}[(\hat{\theta} - \theta)^2] = \mathsf{E}[\hat{\theta}^2] - 2\theta \mathsf{E}[\hat{\theta}] + \theta^2$$

Suppose θ is some value of the true parameter Bias:

Bias =
$$E[\widehat{\theta} - \theta]$$

$$E[(\hat{\theta} - \theta)^2] = E[\hat{\theta}^2] - 2\theta E[\hat{\theta}] + \theta^2$$
$$= E[\hat{\theta}^2] - E[\hat{\theta}]^2 + E[\hat{\theta}]^2 - 2\theta E[\hat{\theta}] + \theta^2$$

Suppose θ is some value of the true parameter Bias:

Bias
$$= E[\widehat{\theta} - \theta]$$

$$E[(\hat{\theta} - \theta)^2] = E[\hat{\theta}^2] - 2\theta E[\hat{\theta}] + \theta^2$$

$$= E[\hat{\theta}^2] - E[\hat{\theta}]^2 + E[\hat{\theta}]^2 - 2\theta E[\hat{\theta}] + \theta^2$$

$$= E[\hat{\theta}^2] - E[\hat{\theta}]^2 + (E[\hat{\theta} - \theta])^2$$

Suppose θ is some value of the true parameter Bias:

Bias
$$= E[\widehat{\theta} - \theta]$$

$$E[(\hat{\theta} - \theta)^{2}] = E[\hat{\theta}^{2}] - 2\theta E[\hat{\theta}] + \theta^{2}$$

$$= E[\hat{\theta}^{2}] - E[\hat{\theta}]^{2} + E[\hat{\theta}]^{2} - 2\theta E[\hat{\theta}] + \theta^{2}$$

$$= E[\hat{\theta}^{2}] - E[\hat{\theta}]^{2} + (E[\hat{\theta} - \theta])^{2}$$

$$= Var(\theta) + Bias^{2}$$

Suppose θ is some value of the true parameter Bias:

Bias
$$= E[\widehat{\theta} - \theta]$$

We may care about average distance from truth

$$E[(\hat{\theta} - \theta)^{2}] = E[\hat{\theta}^{2}] - 2\theta E[\hat{\theta}] + \theta^{2}$$

$$= E[\hat{\theta}^{2}] - E[\hat{\theta}]^{2} + E[\hat{\theta}]^{2} - 2\theta E[\hat{\theta}] + \theta^{2}$$

$$= E[\hat{\theta}^{2}] - E[\hat{\theta}]^{2} + (E[\hat{\theta} - \theta])^{2}$$

$$= Var(\theta) + Bias^{2}$$

To reduce MSE, we are willing to induce bias to decrease variance we methods that shrink coefficients toward zero

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y})$$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2$$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \underbrace{\lambda \sum_{j=1}^{J} \beta_j^2}_{\text{Penalty}}$$

Penalty for model complexity

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \underbrace{\lambda \sum_{j=1}^{J} \beta_j^2}_{\text{Penalty}}$$

where:

Penalty for model complexity

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \underbrace{\lambda \sum_{j=1}^{J} \beta_j^2}_{\text{Penalty}}$$

where:

- $\beta_0 \rightsquigarrow \text{intercept}$

Penalty for model complexity

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \beta_j^2$$
Penalty

where:

- $\beta_0 \rightsquigarrow \text{intercept}$
- $\lambda \leadsto$ penalty parameter

$$oldsymbol{eta}^{\mathsf{Ridge}} \ = \ \arg \, \min_{oldsymbol{eta}} \left\{ f(oldsymbol{eta}, oldsymbol{X}, oldsymbol{Y})
ight\}$$

$$\begin{split} \boldsymbol{\beta}^{\mathsf{Ridge}} &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) \right\} \\ &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \beta_j^2 \right\} \end{split}$$

$$\begin{split} \boldsymbol{\beta}^{\mathsf{Ridge}} &= & \arg \min_{\boldsymbol{\beta}} \left\{ f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) \right\} \\ &= & \arg \min_{\boldsymbol{\beta}} \left\{ \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \beta_j^2 \right\} \\ &= & \arg \min_{\boldsymbol{\beta}} \left\{ (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta})' (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta}) + \lambda \boldsymbol{\beta}' \boldsymbol{\beta} \right\} \end{split}$$

Demean the data and set $\beta_0 = \bar{y} = \sum_{i=1}^N \frac{y_i}{N}$

$$\begin{split} \boldsymbol{\beta}^{\text{Ridge}} &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) \right\} \\ &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ \sum_{i=1}^{N} \left(y_{i} - \beta_{0} + \sum_{j=1}^{J} \beta_{j} x_{ij} \right)^{2} + \lambda \sum_{j=1}^{J} \beta_{j}^{2} \right\} \\ &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta})' (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta}) + \lambda \boldsymbol{\beta}' \boldsymbol{\beta} \right\} \\ &= \left(\boldsymbol{X}' \boldsymbol{X} + \lambda \boldsymbol{I}_{J} \right)^{-1} \boldsymbol{X}' \boldsymbol{Y} \end{split}$$

Demean the data and set $\beta_0 = \bar{y} = \sum_{i=1}^N \frac{y_i}{N}$

$$\begin{split} \boldsymbol{\beta}^{\text{Ridge}} &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) \right\} \\ &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ \sum_{i=1}^{N} \left(y_{i} - \beta_{0} + \sum_{j=1}^{J} \beta_{j} x_{ij} \right)^{2} + \lambda \sum_{j=1}^{J} \beta_{j}^{2} \right\} \\ &= \operatorname{arg\ min}_{\boldsymbol{\beta}} \left\{ (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta})' (\boldsymbol{Y} - \boldsymbol{X}' \boldsymbol{\beta}) + \lambda \boldsymbol{\beta}' \boldsymbol{\beta} \right\} \\ &= \left(\boldsymbol{X}' \boldsymbol{X} + \lambda \boldsymbol{I}_{J} \right)^{-1} \boldsymbol{X}' \boldsymbol{Y} \end{split}$$

Demean the data and set $\beta_0 = \bar{y} = \sum_{i=1}^N \frac{y_i}{N}$

Ridge Regression → Intuition (1)

Suppose $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$.

Ridge Regression → Intuition (1)

Suppose $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$.

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

Ridge Regression → Intuition (1)

Suppose $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$.

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$
$$= \boldsymbol{X}'\boldsymbol{Y}$$

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$= \boldsymbol{X}'\boldsymbol{Y}$$

$$\boldsymbol{\beta}^{\mathsf{ridge}} = (\boldsymbol{X}'\boldsymbol{X} + \lambda \boldsymbol{I}_{J})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$= \boldsymbol{X}'\boldsymbol{Y}$$

$$\boldsymbol{\beta}^{\text{ridge}} = (\boldsymbol{X}'\boldsymbol{X} + \lambda \boldsymbol{I}_J)^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$= (\boldsymbol{I}_J + \lambda \boldsymbol{I}_J)\boldsymbol{X}'\boldsymbol{Y}$$

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$= \boldsymbol{X}'\boldsymbol{Y}$$

$$\boldsymbol{\beta}^{\text{ridge}} = (\boldsymbol{X}'\boldsymbol{X} + \lambda \boldsymbol{I}_J)^{-1}\boldsymbol{X}'\boldsymbol{Y}$$

$$= (\boldsymbol{I}_J + \lambda \boldsymbol{I}_J)\boldsymbol{X}'\boldsymbol{Y}$$

$$= (\boldsymbol{I}_J + \lambda \boldsymbol{I}_J)\widehat{\boldsymbol{\beta}}$$

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}
= \boldsymbol{X}'\boldsymbol{Y}
\boldsymbol{\beta}^{\text{ridge}} = (\boldsymbol{X}'\boldsymbol{X} + \lambda \boldsymbol{I}_{J})^{-1}\boldsymbol{X}'\boldsymbol{Y}
= (\boldsymbol{I}_{j} + \lambda \boldsymbol{I}_{j})\boldsymbol{X}'\boldsymbol{Y}
= (\boldsymbol{I}_{j} + \lambda \boldsymbol{I}_{j})\widehat{\boldsymbol{\beta}}
\boldsymbol{\beta}_{j}^{\text{Ridge}} = \frac{\widehat{\boldsymbol{\beta}}_{j}}{1 + \lambda}$$

$$eta_{j} \sim \operatorname{Normal}(0, \tau^{2})$$
 $y_{i} \sim \operatorname{Normal}(eta_{0} + \mathbf{x}_{i}^{'} oldsymbol{eta}, \sigma^{2})$

$$oldsymbol{eta}_{j} \sim \operatorname{Normal}(0, au^{2})$$
 $y_{i} \sim \operatorname{Normal}(eta_{0} + \mathbf{x}_{i}^{'} oldsymbol{eta}, \sigma^{2})$

$$p(\boldsymbol{\beta}|\boldsymbol{X},\boldsymbol{Y}) \propto \prod_{j=1}^{J} p(\beta_j) \prod_{i=1}^{N} p(y_i|\boldsymbol{x}_i,\boldsymbol{\beta})$$

$$eta_{j} \sim \operatorname{Normal}(0, \tau^{2})$$
 $y_{i} \sim \operatorname{Normal}(eta_{0} + \mathbf{x}_{i}^{'}\boldsymbol{\beta}, \sigma^{2})$

$$p(\boldsymbol{\beta}|\boldsymbol{X},\boldsymbol{Y}) \propto \prod_{j=1}^{J} p(\beta_{j}) \prod_{i=1}^{N} p(y_{i}|\boldsymbol{x}_{i},\boldsymbol{\beta})$$

$$\propto \prod_{j=1}^{J} \frac{1}{\sqrt{2\pi}\tau} \exp\left(-\frac{\beta_{j}^{2}}{2\tau^{2}}\right) \prod_{i=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y_{i} - \beta_{0} + \boldsymbol{x}'\boldsymbol{\beta})^{2}}{2\sigma^{2}}\right)$$

$$\log p(\beta|X,Y) = -\sum_{i=1}^{J} \frac{\beta_j^2}{2\tau^2} - \sum_{i=1}^{N} \frac{(y_i - \beta_0 + x'\beta)^2}{2\sigma^2}$$

$$\log p(\boldsymbol{\beta}|\boldsymbol{X}, \boldsymbol{Y}) = -\sum_{j=1}^{J} \frac{\beta_j^2}{2\tau^2} - \sum_{i=1}^{N} \frac{(y_i - \beta_0 + \boldsymbol{x}'\boldsymbol{\beta})^2}{2\sigma^2}$$
$$-2\sigma^2 \log p(\boldsymbol{\beta}|\boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} (y_i - \beta_0 + \boldsymbol{x}'\boldsymbol{\beta})^2 + \sum_{i=1}^{J} \frac{\sigma^2}{\tau^2} \beta_j^2$$

$$\log p(\boldsymbol{\beta}|\boldsymbol{X}, \boldsymbol{Y}) = -\sum_{j=1}^{J} \frac{\beta_j^2}{2\tau^2} - \sum_{i=1}^{N} \frac{(y_i - \beta_0 + \boldsymbol{x}'\boldsymbol{\beta})^2}{2\sigma^2}$$
$$-2\sigma^2 \log p(\boldsymbol{\beta}|\boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} (y_i - \beta_0 + \boldsymbol{x}'\boldsymbol{\beta})^2 + \sum_{j=1}^{J} \frac{\sigma^2}{\tau^2} \beta_j^2$$

where:

$$\log p(\beta | \mathbf{X}, \mathbf{Y}) = -\sum_{j=1}^{J} \frac{\beta_j^2}{2\tau^2} - \sum_{i=1}^{N} \frac{(y_i - \beta_0 + \mathbf{x}'\beta)^2}{2\sigma^2}$$
$$-2\sigma^2 \log p(\beta | \mathbf{X}, \mathbf{Y}) = \sum_{i=1}^{N} (y_i - \beta_0 + \mathbf{x}'\beta)^2 + \sum_{j=1}^{J} \frac{\sigma^2}{\tau^2} \beta_j^2$$

where:

$$- \lambda = \frac{\sigma^2}{\tau^2} \beta_j^2$$

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

Different Penalty for Model Complexity

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

- Optimization is non-linear (Absolute Value)

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

- Optimization is non-linear (Absolute Value)
 - Coordinate Descent

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

- Optimization is non-linear (Absolute Value)
 - Coordinate Descent
 - Start with Ridge

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

- Optimization is non-linear (Absolute Value)
 - Coordinate Descent
 - Start with Ridge
 - Sub-differential, update steps

$$f(\beta, \boldsymbol{X}, \boldsymbol{Y}) = \sum_{i=1}^{N} \left(y_i - \beta_0 + \sum_{j=1}^{J} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{J} \underbrace{|\beta_j|}_{\mathsf{Penalty}}$$

- Optimization is non-linear (Absolute Value)
 - Coordinate Descent
 - Start with Ridge
 - Sub-differential, update steps
- Induces sparsity → sets some coefficients to zero

Lasso Regression \rightsquigarrow Intuition 1, Soft Thresholding Suppose again $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$

Lasso Regression \leadsto Intuition 1, Soft Thresholding Suppose again $\textbf{\textit{X}}'\textbf{\textit{X}} = \textbf{\textit{I}}_J$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = (Y - \boldsymbol{X}\boldsymbol{\beta})'(Y - \boldsymbol{X}\boldsymbol{\beta}) + \lambda \sum_{j=1}^{J} |\beta_{j}|$$

Lasso Regression \leadsto Intuition 1, Soft Thresholding Suppose again $\textbf{X}'\textbf{X} = \textbf{I}_J$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = (Y - \boldsymbol{X}\boldsymbol{\beta})'(Y - \boldsymbol{X}\boldsymbol{\beta}) + \lambda \sum_{j=1}^{J} |\beta_{j}|$$
$$= -2\boldsymbol{X}'\boldsymbol{Y}\boldsymbol{\beta} + \boldsymbol{\beta}'\boldsymbol{\beta} + \lambda \sum_{j=1}^{J} |\beta_{j}|$$

Lasso Regression \rightsquigarrow Intuition 1, Soft Thresholding Suppose again $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$

$$f(\beta, \mathbf{X}, \mathbf{Y}) = (Y - \mathbf{X}\beta)'(Y - \mathbf{X}\beta) + \lambda \sum_{j=1}^{J} |\beta_j|$$
$$= -2\mathbf{X}'\mathbf{Y}\beta + \beta'\beta + \lambda \sum_{j=1}^{J} |\beta_j|$$

The coefficient is

Lasso Regression \leadsto Intuition 1, Soft Thresholding Suppose again $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = (Y - \boldsymbol{X}\boldsymbol{\beta})'(Y - \boldsymbol{X}\boldsymbol{\beta}) + \lambda \sum_{j=1}^{J} |\beta_{j}|$$
$$= -2\boldsymbol{X}'\boldsymbol{Y}\boldsymbol{\beta} + \boldsymbol{\beta}'\boldsymbol{\beta} + \lambda \sum_{j=1}^{J} |\beta_{j}|$$

The coefficient is

$$\beta_j^{\rm LASSO} \ = \ {\rm sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

Lasso Regression \rightsquigarrow Intuition 1, Soft Thresholding Suppose again $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = (Y - \boldsymbol{X}\boldsymbol{\beta})'(Y - \boldsymbol{X}\boldsymbol{\beta}) + \lambda \sum_{j=1}^{J} |\beta_{j}|$$
$$= -2\boldsymbol{X}'\boldsymbol{Y}\boldsymbol{\beta} + \boldsymbol{\beta}'\boldsymbol{\beta} + \lambda \sum_{j=1}^{J} |\beta_{j}|$$

The coefficient is

$$\beta_j^{\rm LASSO} \ = \ {\rm sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

- $sign(\cdot) \rightsquigarrow 1 \text{ or } -1$

Lasso Regression \leadsto Intuition 1, Soft Thresholding Suppose again $\mathbf{X}'\mathbf{X} = \mathbf{I}_J$

$$f(\boldsymbol{\beta}, \boldsymbol{X}, \boldsymbol{Y}) = (Y - \boldsymbol{X}\boldsymbol{\beta})'(Y - \boldsymbol{X}\boldsymbol{\beta}) + \lambda \sum_{j=1}^{J} |\beta_{j}|$$
$$= -2\boldsymbol{X}'\boldsymbol{Y}\boldsymbol{\beta} + \boldsymbol{\beta}'\boldsymbol{\beta} + \lambda \sum_{j=1}^{J} |\beta_{j}|$$

The coefficient is

$$\beta_j^{\rm LASSO} \ = \ {\rm sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

-
$$sign(\cdot) \rightsquigarrow 1 \text{ or } -1$$

$$- \left(|\widehat{\beta}_j| - \lambda \right)_{\perp} = \max(|\widehat{\beta}_j| - \lambda, 0)$$

Compare soft assignment

Compare soft assignment

$$\beta_j^{\text{LASSO}} = \operatorname{sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

Compare soft assignment

$$\beta_j^{\text{LASSO}} = \operatorname{sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

With hard assignment, selecting M biggest components

Compare soft assignment

$$\beta_j^{\rm LASSO} \ = \ {\rm sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

With hard assignment, selecting M biggest components

$$\beta_j^{\text{subset}} = \widehat{\beta}_j \cdot I\left(|\widehat{\beta}_j| \ge |\widehat{\beta}_{(M)}|\right)$$

Compare soft assignment

$$\beta_j^{\text{LASSO}} = \operatorname{sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

With hard assignment, selecting M biggest components

$$\beta_j^{\text{subset}} = \widehat{\beta}_j \cdot I\left(|\widehat{\beta}_j| \ge |\widehat{\beta}_{(M)}|\right)$$

Intuition 2: Prior on coefficients \infty Double exponential

Compare soft assignment

$$\beta_j^{\text{LASSO}} = \operatorname{sign}\left(\widehat{\beta}_j\right) \left(|\widehat{\beta}_j| - \lambda\right)_+$$

With hard assignment, selecting M biggest components

$$\beta_j^{\text{subset}} = \widehat{\beta}_j \cdot I\left(|\widehat{\beta}_j| \ge |\widehat{\beta}_{(M)}|\right)$$

Intuition 2: Prior on coefficients → Double exponential Why does LASSO induce sparsity?

Ridge Regression

LASSO Regression

Contrast
$$\beta = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})$$
 and $\tilde{\beta} = (1, 0)$

Contrast $\beta = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})$ and $\tilde{\beta} = (1, 0)$ Under ridge:

Contrast $\beta=(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}})$ and $\tilde{\beta}=(1,0)$ Under ridge:

$$\sum_{j=1}^{2} \beta_{j}^{2} = \frac{1}{2} + \frac{1}{2} = 1$$

Contrast $\beta=(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}})$ and $\tilde{\beta}=(1,0)$ Under ridge:

$$\sum_{j=1}^{2} \beta_{j}^{2} = \frac{1}{2} + \frac{1}{2} = 1$$

$$\sum_{j=1}^{2} \tilde{\beta}_{j}^{2} = 1 + 0 = 1$$

Comparing Ridge and LASSO

Contrast $\beta=(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}})$ and $\tilde{\beta}=(1,0)$ Under ridge:

$$\sum_{j=1}^{2} \beta_{j}^{2} = \frac{1}{2} + \frac{1}{2} = 1$$

$$\sum_{j=1}^{2} \tilde{\beta}_{j}^{2} = 1 + 0 = 1$$

Under LASSO

Comparing Ridge and LASSO

Contrast $\beta=\left(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}}\right)$ and $\tilde{\beta}=\left(1,0\right)$

Under ridge:

$$\sum_{j=1}^{2} \beta_{j}^{2} = \frac{1}{2} + \frac{1}{2} = 1$$

$$\sum_{j=1}^{2} \tilde{\beta}_{j}^{2} = 1 + 0 = 1$$

Under LASSO

$$\sum_{j=1}^{2} |\beta_j| = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} = \sqrt{2}$$

Comparing Ridge and LASSO

Contrast $\beta = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})$ and $\tilde{\beta} = (1, 0)$ Under ridge:

$$\sum_{j=1}^{2} \beta_{j}^{2} = \frac{1}{2} + \frac{1}{2} = 1$$

$$\sum_{j=1}^{2} \tilde{\beta}_{j}^{2} = 1 + 0 = 1$$

Under LASSO

$$\sum_{j=1}^{2} |\beta_j| = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} = \sqrt{2}$$

$$\sum_{j=1}^{2} |\tilde{\beta}_j| = 1 + 0 = 1$$

Selecting λ

How do we determine λ ? \leadsto Cross validation (lecture on Thursday)

To the R code!

Selecting λ

How do we determine λ ? \leadsto Cross validation (lecture on Thursday) Applying models gives score (probability) of document belong to class \leadsto threshold to classify

To the R code!

Selecting λ

How do we determine λ ? \leadsto Cross validation (lecture on Thursday) Applying models gives score (probability) of document belong to class \leadsto threshold to classify

Assessing Models (Elements of Statistical Learning)

- Model Selection: tuning parameters to select final model (next week's discussion)
- Model assessment : after selecting model, estimating error in classification

Text classification and model assessment

- Replicate classification exercise with validation set
- General principle of classification/prediction
- Compare supervised learning labels to hand labels

Confusion matrix

	Actual Label		
Classification (algorithm)	n (algorithm) Liberal Co		
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

	Actual Label		
Classification (algorithm)	Liberal	Conservative	
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

	Actual Label		
Classification (algorithm)	Liberal	Conservative	
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

$$\begin{array}{ccc} {\sf Accuracy} &=& \frac{{\sf TrueLib} + {\sf TrueCons}}{{\sf TrueLib} + {\sf TrueCons}} \\ {\sf Precision_{Liberal}} &=& \frac{{\sf True\ Liberal}}{{\sf True\ Liberal}} + {\sf False\ Liberal} \end{array}$$

	Actual Label		
Classification (algorithm)	Liberal	Conservative	
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

	Actual Label		
Classification (algorithm)	Liberal	Conservative	
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

$$\begin{array}{c} \mathsf{Accuracy} &=& \frac{\mathsf{TrueLib} + \mathsf{TrueCons}}{\mathsf{TrueLib} + \mathsf{TrueCons}} \\ \mathsf{Precision}_{\mathsf{Liberal}} &=& \frac{\mathsf{TrueLib} + \mathsf{FalseLib} + \mathsf{FalseCons}}{\mathsf{TrueLiberal}} \\ \mathsf{Recall}_{\mathsf{Liberal}} &=& \frac{\mathsf{TrueLiberal}}{\mathsf{TrueLiberal}} + \mathsf{FalseLiberal}} \\ \mathsf{F_{\mathsf{Liberal}}} &=& \frac{\mathsf{TrueLiberal}}{\mathsf{Precision}_{\mathsf{Liberal}} + \mathsf{FalseConservative}} \\ \mathsf{F_{\mathsf{Liberal}}} &=& \frac{\mathsf{2Precision}_{\mathsf{Liberal}} + \mathsf{FalseConservative}}{\mathsf{Precision}_{\mathsf{Liberal}} + \mathsf{Recall}_{\mathsf{Liberal}}} \\ \end{array}$$

	Actual Label		
Classification (algorithm)	Liberal	Conservative	
Liberal	True Liberal	False Liberal	
Conservative	False Conservative	True Conservative	

$$\begin{array}{c} \mathsf{Accuracy} &=& \frac{\mathsf{TrueLib} + \mathsf{TrueCons}}{\mathsf{TrueLib} + \mathsf{TrueCons}} \\ \mathsf{Precision}_{\mathsf{Liberal}} &=& \frac{\mathsf{TrueLib} + \mathsf{FalseLib} + \mathsf{FalseCons}}{\mathsf{TrueLiberal}} \\ \mathsf{Recall}_{\mathsf{Liberal}} &=& \frac{\mathsf{TrueLiberal}}{\mathsf{TrueLiberal}} + \mathsf{FalseLiberal}} \\ \mathsf{F_{\mathsf{Liberal}}} &=& \frac{\mathsf{TrueLiberal}}{\mathsf{Precision}_{\mathsf{Liberal}} + \mathsf{FalseConservative}} \\ \mathsf{F_{\mathsf{Liberal}}} &=& \frac{\mathsf{2Precision}_{\mathsf{Liberal}} + \mathsf{FalseConservative}}{\mathsf{Precision}_{\mathsf{Liberal}} + \mathsf{Recall}_{\mathsf{Liberal}}} \\ \end{array}$$

ROC Curve

ROC as a measure of model performance

$$\begin{array}{ccc} \text{Recall}_{\mathsf{Liberal}} & = & \frac{\mathsf{True\ Liberal}}{\mathsf{True\ Liberal} + \mathsf{False\ Conservative}} \\ \mathsf{Recall}_{\mathsf{Conservative}} & = & \frac{\mathsf{True\ Conservative}}{\mathsf{True\ Conservative} + \mathsf{False\ Liberal}} \end{array}$$

Tension:

- Everything liberal: Recall $_{\text{Liberal}} = 1$; Recall $_{\text{Conservative}} = 0$
- Everything conservative: $Recall_{Liberal} = 0$; $Recall_{Conservative} = 1$

Characterize Tradeoff:

Plot True Positive Rate Recall_{Liberal}

False Positive Rate (1 - Recall_{Conservative})

Precision/Recall Tradeoff

Simple Classification Example

Analyzing house press releases

Hand Code: 1,000 press releases

- Advertising
- Credit Claiming
- Position Taking

Divide 1,000 press releases into two sets

- 500: Training set
- 500: Test set

Initial exploration: provides baseline measurement at classifier performances

Improve: through improving model fit

Example from First Model Fit

	Actual Label		
Classification (Naive Bayes)	Position Taking	Advertising	Credit Claim.
Position Taking	10	0	0
Advertising	2	40	2
Credit Claiming	80	60	306

$$\begin{array}{rcl} \mathsf{Accuracy} & = & \frac{10 + 40 + 306}{500} = 0.71 \\ \mathsf{Precision}_{PT} & = & \frac{10}{10} = 1 \\ \mathsf{Recall}_{PT} & = & \frac{10}{10 + 2 + 80} = 0.11 \\ \mathsf{Precision}_{AD} & = & \frac{40}{40 + 2 + 2} = 0.91 \\ \mathsf{Recall}_{AD} & = & \frac{40}{40 + 60} = 0.4 \\ \mathsf{Precision}_{Credit} & = & \frac{306}{306 + 80 + 60} = 0.67 \\ \mathsf{Recall}_{Credit} & = & \frac{306}{306 + 2} = 0.99 \end{array}$$

Text as Data

Fit Statistics in R

RWeka library provides **Amazing** functionality. You can easily code them yourself

Support Vector Machines

Document *i* is an $J \times 1$ vector of counts

$$\mathbf{x}_i = (x_{1i}, x_{2i}, \ldots, x_{Ji})$$

Suppose we have two classes, C_1 , C_2 .

$$Y_i = 1$$
 if i is in class 1
 $Y_i = -1$ if i is in class 2

Suppose they are separable:

- Draw a line between groups
- Goal: identify the line in the middle
- Maximum margin

Goal create a score to classify:

$$s(\mathbf{x}_i) = \boldsymbol{\beta}' \mathbf{x}_i + b$$

- β Determines orientation of surface (slope)
- b determines location (moves surface up or down)
- If $s(\boldsymbol{x}_i) > 0 o {\sf class} \ 1$
- If $s(x_i) < 0 \rightarrow \text{class } 2$
- $\frac{|s(\mathbf{x}_i)|}{||\beta||}$ = Document distance from decision surface (margin)

Objective function: maximum margin

Objective function: maximum margin

 $\min_i[\ |(s(x_i))\]$: Point closest to decision surface

Objective function: maximum margin

 $\min_{i}[|(s(x_i))|]$: Point closest to decision surface

We want to identify β and b to maximize the margin:

Objective function: maximum margin

 $\min_i[|(s(x_i))|]$: Point closest to decision surface

We want to identify β and b to maximize the margin:

$${\rm arg\ max}_{\boldsymbol{\beta},b} \left\{ \frac{1}{||\boldsymbol{\beta}||} \, \min_i [\, |(\boldsymbol{s}(\boldsymbol{x}_i)| \,] \right\}$$

Objective function: maximum margin $\min_i[\ |(s(\mathbf{x}_i)|\]$: Point closest to decision surface We want to identify $\boldsymbol{\beta}$ and \boldsymbol{b} to maximize the margin:

$$\underset{\beta,b}{\text{arg max}_{\beta,b}} \left\{ \frac{1}{||\beta||} \min_{i} [\ |(s(\boldsymbol{x}_{i})| \] \right\}$$

$$\underset{\beta,b}{\text{arg max}_{\beta,b}} \left\{ \frac{1}{||\beta||} \min_{i} [\ |\beta' \boldsymbol{x}_{i} + b| \] \right\}$$

Objective function: maximum margin $\min_i[|(s(x_i)|]$: Point closest to decision surface We want to identify β and b to maximize the margin:

$$\operatorname{arg\ max}_{\boldsymbol{\beta},b} \left\{ \frac{1}{||\boldsymbol{\beta}||} \, \operatorname{min}_i [\, |(s(\boldsymbol{x}_i)| \,] \right\}$$

$$\operatorname{arg\ max}_{\boldsymbol{\beta},b} \left\{ \frac{1}{||\boldsymbol{\beta}||} \, \operatorname{min}_i [\, |\boldsymbol{\beta}' \boldsymbol{x}_i + b| \,] \right\}$$

Constrained optimization problem >>> Quadratic programming problem

- Rare that classes are separable.

- Rare that classes are separable.
- Define:

- Rare that classes are separable.
- Define:

 $\xi_i = 0$ if correctly classified

- Rare that classes are separable.
- Define:

 $\xi_i = 0$ if correctly classified

 $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

- Rare that classes are separable.
- Define:

 $\xi_i = 0$ if correctly classified

 $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

Tradeoff:

- Rare that classes are separable.
- Define:

 $\xi_i = 0$ if correctly classified $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

Tradeoff:

- Maximize margin between correctly classified groups

- Rare that classes are separable.
- Define:

```
\xi_i = 0 if correctly classified \xi_i = |s(\mathbf{x}_i)| if incorrectly classified
```

Tradeoff:

- Maximize margin between correctly classified groups
- Minimize error from misclassified documents

- Rare that classes are separable.
- Define:

$$\xi_i = 0$$
 if correctly classified $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

Tradeoff:

- Maximize margin between correctly classified groups
- Minimize error from misclassified documents

$$\arg \; \max_{\boldsymbol{\beta},b} \left\{ C \sum_{i=1}^{N} \xi_{i} + \frac{1}{||\boldsymbol{\beta}||} \; \min_{i} [\; |\boldsymbol{\beta}^{'} \boldsymbol{x}_{i} + b| \;] \right\}$$

- Rare that classes are separable.
- Define:

$$\xi_i = 0$$
 if correctly classified $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

Tradeoff:

- Maximize margin between correctly classified groups
- Minimize error from misclassified documents

$$\operatorname{arg\ max}_{\boldsymbol{\beta},b} \left\{ C \sum_{i=1}^{N} \xi_{i} + \frac{1}{||\boldsymbol{\beta}||} \, \min_{i} [\, |\boldsymbol{\beta}^{'} \boldsymbol{x}_{i} + b| \,] \right\}$$

C captures tradeoff

- Rare that classes are separable.
- Define:

$$\xi_i = 0$$
 if correctly classified $\xi_i = |s(\mathbf{x}_i)|$ if incorrectly classified

Tradeoff:

- Maximize margin between correctly classified groups
- Minimize error from misclassified documents

$$\operatorname{arg\ max}_{\boldsymbol{\beta},b} \left\{ C \sum_{i=1}^{N} \xi_{i} + \frac{1}{||\boldsymbol{\beta}||} \, \min_{i} [\, |\boldsymbol{\beta}^{'} \boldsymbol{x}_{i} + b| \,] \right\}$$

C captures tradeoff

- Rare that we only want to classify two categories

- Rare that we only want to classify two categories
- How to handle classification into *K* groups?

- Rare that we only want to classify two categories
- How to handle classification into *K* groups?
 - 1) Set up K classification problems:

- Rare that we only want to classify two categories
- How to handle classification into *K* groups?
 - 1) Set up K classification problems:
 - Compare each class to all other classes

- Rare that we only want to classify two categories
- How to handle classification into *K* groups?
 - 1) Set up *K* classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results

- Rare that we only want to classify two categories
- How to handle classification into *K* groups?
 - 1) Set up *K* classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results
 - Solution(?): select category with largest "score"

- Rare that we only want to classify two categories
- How to handle classification into K groups?
 - 1) Set up *K* classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results
 - Solution(?): select category with largest "score"
 - Problem: scales are not comparable

- Rare that we only want to classify two categories
- How to handle classification into K groups?
 - 1) Set up K classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results
 - Solution(?): select category with largest "score"
 - Problem: scales are not comparable
 - 2) Common solution: set up K(K-1)/2 classifications

- Rare that we only want to classify two categories
- How to handle classification into K groups?
 - 1) Set up K classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results
 - Solution(?): select category with largest "score"
 - Problem: scales are not comparable
 - 2) Common solution: set up K(K-1)/2 classifications
 - Perform vote to select class (still suboptimal)

- Rare that we only want to classify two categories
- How to handle classification into K groups?
 - 1) Set up K classification problems:
 - Compare each class to all other classes
 - Problem: can lead to inconsistent results
 - Solution(?): select category with largest "score"
 - Problem: scales are not comparable
 - 2) Common solution: set up K(K-1)/2 classifications
 - Perform vote to select class (still suboptimal)
 - 3) Simultaneous estimation possible, much slower

R. Code to Run SVMs

```
library(e1071)
fit <- svm(T . , as.data.frame(tdm) , method ='C',
kernel='linear')
where: method = 'C' \rightarrow Classification
kernel='linear' \rightarrow allows for distortion of feature space. Options:
```

- Linear
- Polynomial
- Radial
- sigmoid

```
preds<- predict(fit, data =</pre>
as.data.frame(tdm[-c(1:no.train),]))
```

Example of SVMs in Political Science Research

Hillard, Purpura, Wilkerson: SVMs to code topic/sub topics for policy agendas project

TABLE 3. Bill Title Interannotator Agreement for Five Model Types

	SVM	MaxEnt	Boostexter	Naïve Bayes
Major topic N = 20	88.7% (.881)	86.5% (.859)	85.6% (.849)	81.4% (.805)
Subtopic N = 226	81.0% (.800)	78.3% (.771)	73.6% (.722)	71.9% (.705)

SVMs are under utilized in political science

Naive Bayes (and next week, SVM): focused on individual document classification.

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Hopkins and King (2010): method for characterizing distribution of classes

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Hopkins and King (2010): method for characterizing distribution of classes Can be much more accurate than individual classifiers, requires fewer assumptions (do not need random sample of documents $\,$) .

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only? Hopkins and King (2010): method for characterizing distribution of classes Can be much more accurate than individual classifiers, requires fewer

 King and Lu (2008): derive method for characterizing causes of deaths for verbal autopsies

assumptions (do not need random sample of documents) .

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Hopkins and King (2010): method for characterizing distribution of classes Can be much more accurate than individual classifiers, requires fewer assumptions (do not need random sample of documents).

- King and Lu (2008): derive method for characterizing causes of deaths for verbal autopsies
- Hopkins and King (2010): extend the method to text documents

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Hopkins and King (2010): method for characterizing distribution of classes Can be much more accurate than individual classifiers, requires fewer assumptions (do not need random sample of documents).

- King and Lu (2008): derive method for characterizing causes of deaths for verbal autopsies
- Hopkins and King (2010): extend the method to text documents Basic intuition:

32 / 40

Naive Bayes (and next week, SVM): focused on individual document classification.

But what if we're focused on proportions only?

Hopkins and King (2010): method for characterizing distribution of classes Can be much more accurate than individual classifiers, requires fewer assumptions (do not need random sample of documents $\,$) .

- King and Lu (2008): derive method for characterizing causes of deaths for verbal autopsies
- Hopkins and King (2010): extend the method to text documents

Basic intuition:

- Examine joint distribution of characteristics (without making Naive Bayes like assumption)
- Focus on distributions (only) makes this analysis possible

Measure only presence/absence of each term [(Jx1) vector]

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

$$P(x)$$
 = probability of observing x

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

$$P(x)$$
 = probability of observing x

$$P(\mathbf{x}|C_j)$$
 = Probability of observing \mathbf{x} conditional on category C_j

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

$$P(x)$$
 = probability of observing x

$$P(\mathbf{x}|C_j)$$
 = Probability of observing \mathbf{x} conditional on category C_j

$$P(X|C)$$
 = Matrix collecting vectors

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

$$P(x)$$
 = probability of observing x

$$P(\mathbf{x}|C_j)$$
 = Probability of observing \mathbf{x} conditional on category C_j

$$P(X|C)$$
 = Matrix collecting vectors

$$P(C) = P(C_1, C_2, ..., C_K)$$
 target quantity of interest

Measure only presence/absence of each term [(Jx1) vector]

$$x_i = (1,0,0,1,\ldots,0)$$

What are the possible realizations of x_i ?

- 2^J possible vectors

$$P(x)$$
 = probability of observing x

$$P(\mathbf{x}|C_j)$$
 = Probability of observing \mathbf{x} conditional on category C_j

$$P(X|C)$$
 = Matrix collecting vectors

$$P(C) = P(C_1, C_2, ..., C_K)$$
 target quantity of interest

$$\underbrace{P(\mathbf{x})}_{2^{J} \times 1} = \underbrace{P(\mathbf{x}|C)}_{2^{J} \times K} \underbrace{P(C)}_{K \times 1}$$

Matrix algebra problem to solve, for P(C)Like Naive Bayes, requires two pieces to estimate Complication $2^J >>$ no. documents Kernel Smoothing Methods (without a formal model)

- P(x) = estimate directly from test set
- P(x|C) = estimate from training set
 - Key assumption: P(x|C) in training set is equivalent to P(x|C) in test set
- If true, can perform biased sampling of documents, worry less about drift...

Algorithm Summarized

- Estimate $\hat{p}(x)$ from test set
- Estimate $\hat{p}(\mathbf{x}|C)$ from training set
- Use $\hat{p}(x)$ and $\hat{p}(x|C)$ to solve for p(C)

Assessing Model Performance

Not classifying individual documents \rightarrow different standards Mean Square Error :

$$\mathsf{E}[(\hat{\theta} - \theta)^2] = \mathsf{var}(\hat{\theta}) + \mathsf{Bias}(\hat{\theta}, \theta)^2$$

Suppose we have true proportions $P(C)^{\text{true}}$. Then, we'll estimate Root Mean Square Error

RMSE =
$$\sqrt{\frac{\sum_{j=1}^{J} (P(C_j)^{\text{true}} - P(C_j))}{J}}$$

Mean Abs. Prediction Error $= |\frac{\sum_{j=1}^{J} (P(C_j)^{\text{true}} - P(C_j))}{J}|$

Visualize: plot true and estimated proportions

TABLE 1 Performance of Our Nonparametric Approach and Four Support Vector Machine Analyses

Percent of Blog Posts Correctly Classified					
	In-Sample Fit	In-Sample Cross-Validation	Out-of-Sample Prediction	Mean Absolute Proportion Error	
Nonparametric	_	_	_	1.2	
Linear	67.6	55.2	49.3	7.7	
Radial	67.6	54.2	49.1	7.7	
Polynomial	99.7	48.9	47.8	5.3	
Sigmoid	15.6	15.6	18.2	23.2	

Notes: Each row is the optimal choice over numerous individual runs given a specific kernel. Leaving aside the sigmoid kernel, individual classification performance in the first three columns does not correlate with mean absolute error in the document category proportions in the last column.

Using the House Press Release Data

Method	RMSE	APSE
ReadMe	0.036	0.056
NaiveBayes	0.096	0.14
SVM	0.052	0.084

Code to Run in R

```
Control file:

filename truth trainingset

20July2009LEWIS53.txt 4 1

26July2006LEWIS249.txt 2 0

tdm<- undergrad(control=control, fullfreq=F)

process<- preprocess(tdm)

output<- undergrad(process)

output$\set$.CSMF ## proportion in each category

output$\set$true.CSMF ## if labeled for validation set (but not used in training set)
```

Model Selection!