Text as Data

Justin Grimmer

Associate Professor Department of Political Science Stanford University

October 2nd, 2014

1) Task

- 1) Task
 - a) Categorize documents into predetermined categories

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^{N} \theta_j X_{ij}}{\sum_{j=1}^{N} X_{ij}}$$

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^{N} \theta_j X_{ij}}{\sum_{j=1}^{N} X_{ij}}$$

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^{N} \boldsymbol{\theta}_j X_{ij}}{\sum_{j=1}^{N} X_{ij}}$$

-
$$\theta = (\theta_1, \theta_2, \dots, \theta_N)$$
 are word weights

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^N \theta_j \boldsymbol{X}_{ij}}{\sum_{j=1}^N \boldsymbol{X}_{ij}}$$

- $\theta = (\theta_1, \theta_2, \dots, \theta_N)$ are word weights
- $X_i = (X_{i1}, X_{i2}, \dots, X_{iN})$ count the occurrence of each corresponding word in document i

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^{N} \theta_j X_{ij}}{\sum_{j=1}^{N} X_{ij}}$$

- $\theta = (\theta_1, \theta_2, \dots, \theta_N)$ are word weights
- $X_i = (X_{i1}, X_{i2}, \dots, X_{iN})$ count the occurrence of each corresponding word in document i
- 3) Optimization → predetermined word list, no task specific optimization

- 1) Task
 - a) Categorize documents into predetermined categories
 - b) Measure documents association with predetermined categories
- 2) Objective function:

$$f(\boldsymbol{\theta}, \boldsymbol{X}_i) = \frac{\sum_{j=1}^{N} \theta_j X_{ij}}{\sum_{j=1}^{N} X_{ij}}$$

- $\theta = (\theta_1, \theta_2, \dots, \theta_N)$ are word weights
- $X_i = (X_{i1}, X_{i2}, \dots, X_{iN})$ count the occurrence of each corresponding word in document i
- 3) Optimization → predetermined word list, no task specific optimization
- 4) Validation (Model checking) → weight (model) checking, replication of hand coding, face validity

General Classification Goal: Place documents into categories

General Classification Goal: Place documents into categories How To Do Classification?

- Dictionaries:

- Dictionaries:
 - Rely on Humans \rightsquigarrow humans to identify words that associate with classes

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)
- Supervised Classification Methods (Later in the Quarter):

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)
- Supervised Classification Methods (Later in the Quarter):
 - Rely on statistical models

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)
- Supervised Classification Methods (Later in the Quarter):
 - Rely on statistical models
 - Given set of coded documents, statistical relationship between classes/words

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)
- Supervised Classification Methods (Later in the Quarter):
 - Rely on statistical models
 - Given set of coded documents, statistical relationship between classes/words
 - Statistical measures of separation

General Classification Goal: Place documents into categories How To Do Classification?

- Dictionaries:
 - Rely on Humans → humans to identify words that associate with classes
 - Measure how well words separate (positive/negative, emotional, ...)
- Supervised Classification Methods (Later in the Quarter):
 - Rely on statistical models
 - Given set of coded documents, statistical relationship between classes/words
 - Statistical measures of separation

Key point: this is the same task

Topic: What is this text about?

Topic: What is this text about?

```
 Policy area of legislation
 ⇒ {Agriculture, Crime, Environment, ...}
```

Campaign agendas
 ⇒ {Abortion, Campaign, Finance, Taxing, ... }

- 4日 > 4日 > 4 き > 4 き > き り 9 0

Topic: What is this text about?

- Policy area of legislation
 ⇒ {Agriculture, Crime, Environment, ...}
- Campaign agendas
 - \Rightarrow {Abortion, Campaign, Finance, Taxing, ...}

Sentiment: What is said in this text? [Public Opinion]

```
Topic: What is this text about?
```

- Policy area of legislation
 - \Rightarrow {Agriculture, Crime, Environment, ...}
- Campaign agendas
 - \Rightarrow {Abortion, Campaign, Finance, Taxing, ... }

Sentiment: What is said in this text? [Public Opinion]

- Positions on legislation
 - \Rightarrow { Support, Ambiguous, Oppose }
- Positions on Court Cases
 - ⇒ { Agree with Court, Disagree with Court }
- Liberal/Conservative Blog Posts
 - \Rightarrow { Liberal, Middle, Conservative, No Ideology Expressed }

```
Topic: What is this text about?
```

- Policy area of legislation
- \Rightarrow {Agriculture, Crime, Environment, ...}
- Campaign agendas
 - \Rightarrow {Abortion, Campaign, Finance, Taxing, ...}

Sentiment: What is said in this text? [Public Opinion]

- Positions on legislation
 - \Rightarrow { Support, Ambiguous, Oppose }
- Positions on Court Cases
 - ⇒ { Agree with Court, Disagree with Court }
- Liberal/Conservative Blog Posts
 - \Rightarrow { Liberal, Middle, Conservative, No Ideology Expressed }

Style/Tone: How is it said?

```
Topic: What is this text about?
```

- Policy area of legislation
 - \Rightarrow {Agriculture, Crime, Environment, ...}
- Campaign agendas
 - \Rightarrow {Abortion, Campaign, Finance, Taxing, ... }

Sentiment: What is said in this text? [Public Opinion]

- Positions on legislation
 - \Rightarrow { Support, Ambiguous, Oppose }
- Positions on Court Cases
 - ⇒ { Agree with Court, Disagree with Court }
- Liberal/Conservative Blog Posts
 - \Rightarrow { Liberal, Middle, Conservative, No Ideology Expressed }

Style/Tone: How is it said?

- Taunting in floor statements
 - \Rightarrow { Partisan Taunt, Intra party taunt, Agency taunt, ... }
- Negative campaigning
 - \Rightarrow { Negative ad, Positive ad}

DICTION

DICTION is a computer-aided text analysis program for Windows® and Mac® that uses a series of dictionaries to search a passage for five semantic features—Activity, Optimism, Certainty, Realism an Commonality—as well as thirty-five sub-features. DICTION uses predefined dictionaries and can use up to thirty custom dictionaries built with words that the user has defined, such as topical or negative words, for particular research needs.

DICTION

DICTION 7, now with *Power Mode*, can read a variety of text formats and can accept a large number of files within a single project. Projects containing over 1000 files are analyzed using *power analysis* for enhanced speed and reporting efficiency, with results automatically exported to .csv-formatted spreadsheet file.

DICTION

On an average computer, DICTION can process over 20,000 passages in about five minutes. DICTION requires 4.9 MB of memory and 38.4 MB of hard disk space.

DICTION

provides both social scientific and humanistic understandings"

—Don Waisanen, Baruch College

DICTION

DICTION 7 for Mac (Educational) (\$219.00)

This is the educational edition of DICTION Version 7 for Mac. You purchase on the following page.

Justin Grimmer (Stanford University)

Text as Data

October 2nd, 2014

6 / 2

Dictionary Methods

Many Dictionary Methods (like DICTION)

Dictionary Methods

Many Dictionary Methods (like DICTION)

1) Proprietary

Many Dictionary Methods (like DICTION)

1) Proprietary wrapped in GUI

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:
 - a) Count words

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:
 - a) Count words
 - b) Weighted counts of words

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:
 - a) Count words
 - b) Weighted counts of words
 - c) Some graphics

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:
 - a) Count words
 - b) Weighted counts of words
 - c) Some graphics
- 3) Pricey → inexplicably

- { Certain, Uncertain }

- { Certain, Uncertain }
, { Optimistic, Pessimistic }


```
- { Certain, Uncertain }
, { Optimistic, Pessimistic }
```


- \approx 10,000 words


```
- { Certain, Uncertain }
, { Optimistic, Pessimistic }
```

- pprox 10,000 words

Applies DICTION to a wide array of political texts

- { Certain, Uncertain }
 , { Optimistic, Pessimistic }
- pprox 10,000 words

Applies DICTION to a wide array of political texts
Examine specific periods of American political history

1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) *The General Inquirer: A Computer Approach to Content Analysis*
 - { Positive, Negative }
 - 3627 negative and positive word strings

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)

- 1) General Inquirer Database
 (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round (a) Does the word belong? (b) What other categories might it belong to?

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round (a) Does the word belong? (b) What other categories might it belong to?
 - { Positive emotion, Negative emotion }

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round → (a) Does the word belong? (b) What other categories might it belong to?
 - { Positive emotion, Negative emotion }
 - 2300 words grouped into 70 classes

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round → (a) Does the word belong? (b) What other categories might it belong to?
 - { Positive emotion, Negative emotion }
 - 2300 words grouped into 70 classes
 - Harvard-IV-4

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round → (a) Does the word belong? (b) What other categories might it belong to?
 - { Positive emotion, Negative emotion }
 - 2300 words grouped into 70 classes
 - Harvard-IV-4
 - Affective Norms for English Words (we'll discuss this more later)

- 1) General Inquirer Database
 - (http://www.wjh.harvard.edu/~inquirer/)
 - Stone, P.J., Dumphy, D.C., and Ogilvie, D.M. (1966) The General Inquirer: A Computer Approach to Content Analysis
 - { Positive, Negative }
 - 3627 negative and positive word strings
 - Workhorse for classification across many domains/papers
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...Roget's Thesaurus...standard English dictionaries. [then] brain-storming sessions among 3-6 judges were held" to generate other words
 - 2) Judge round → (a) Does the word belong? (b) What other categories might it belong to?
 - { Positive emotion, Negative emotion }
 - 2300 words grouped into 70 classes
 - Harvard-IV-4
 - Affective Norms for English Words (we'll discuss this more later)

Three ways to create dictionaries (non-exhaustive):

- Statistical methods → next Tuesday

- Statistical methods → next Tuesday
- Manual generation

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza \rightarrow Research Output

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza \rightarrow Research Output
 - b) Mechanical turkers

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza \rightarrow Research Output
 - b) Mechanical turkers
 - Example: { Happy, Unhappy }

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza → Research Output
 - b) Mechanical turkers
 - Example: { Happy, Unhappy }
 - Ask turkers: how happy is

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza → Research Output
 - b) Mechanical turkers
 - Example: { Happy, Unhappy }
 - Ask turkers: how happy is elevator, car, pretty, young

Generating New Words

Three ways to create dictionaries (non-exhaustive):

- Statistical methods → next Tuesday
- Manual generation
 - Careful thought (prayer? epiphanies? divine intervention?) about useful words
- Populations of people who are surprisingly willing to perform ill-defined tasks
 - a) Undergraduates: Pizza → Research Output
 - b) Mechanical turkers
 - Example: { Happy, Unhappy }
 - Ask turkers: how happy is elevator, car, pretty, young Output as dictionary

Applying Methods to Documents Applying the model:

Applying the model:

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $oldsymbol{ heta} = (heta_1, heta_2, \dots, heta_K)$

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $-\theta_k \in \{0,1\}$
 - $\theta_k \in \{-1,0,1\}$

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $-\theta_k \in \{0,1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$

- Vector of word counts: $\mathbf{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $-\theta_k \in \{0,1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

Applying the model:

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\begin{array}{ll}
 \theta_k \in \{0, 1\} \\
 \theta_k \in \{-1, 0, 1\} \\
 0 \in \{-2, 1, 0, 1\}
 \end{array}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document *i* calculate score for document

Applying the model:

- Vector of word counts: $\mathbf{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $-\theta_k \in \{0,1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_i = \frac{\sum_{k=1}^K \theta_k X_{ik}}{\sum_{k=1}^K X_k}$$

Applying the model:

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{k}}$$

$$Y_{i} = \frac{\theta' X_{i}}{X'_{i}1}$$

Applying the model:

- Vector of word counts: $\mathbf{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{k}}$$
$$Y_{i} = \frac{\theta' X_{i}}{X_{i}'1}$$

 $Y_i \approx \text{continuous} \rightsquigarrow \text{Classification}$

Applying the model:

- Vector of word counts: $\mathbf{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{k}}$$
$$Y_{i} = \frac{\theta' X_{i}}{X_{i}'1}$$

 $Y_i \approx \text{continuous} \rightsquigarrow \text{Classification}$ $Y_i > 0 \Rightarrow \text{Positive Category}$

Applying the model:

- Vector of word counts: $\mathbf{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{k}}$$
$$Y_{i} = \frac{\theta' X_{i}}{X_{i}'1}$$

 $Y_i \approx \text{continuous} \rightsquigarrow \text{Classification}$

 $Y_i > 0 \Rightarrow$ Positive Category

 $Y_i < 0 \Rightarrow$ Negative Category

Applying the model:

- Vector of word counts: $\boldsymbol{X}_i = (X_{i1}, X_{i2}, \dots, X_{iK}, (i = 1, \dots, N))$
- Weights attached to words $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_K)$
 - $\theta_k \in \{0, 1\}$
 - $\theta_k \in \{-1, 0, 1\}$
 - $\theta_k \in \{-2, -1, 0, 1, 2\}$
 - $\theta_k \in \Re$

For each document i calculate score for document

$$Y_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{k}}$$
$$Y_{i} = \frac{\theta' X_{i}}{X_{i}'1}$$

 $Y_i \approx \text{continuous} \rightsquigarrow \text{Classification}$

 $Y_i > 0 \Rightarrow$ Positive Category

 $Y_i < 0 \Rightarrow$ Negative Category

 $Y_i \approx 0$ Ambiguous

- Collection of 169,779 press releases (US House members 2005-2010)

- Collection of 169,779 press releases (US House members 2005-2010)
- Dictionary from Neal Caren's website → Theresa Wilson, Janyce Wiebe, and Paul Hoffman's dictionary

- Collection of 169,779 press releases (US House members 2005-2010)
- Dictionary from Neal Caren's website → Theresa Wilson, Janyce Wiebe, and Paul Hoffman's dictionary
- Create positive/negative score for press releases.

- Collection of 169,779 press releases (US House members 2005-2010)
- Dictionary from Neal Caren's website → Theresa Wilson, Janyce Wiebe, and Paul Hoffman's dictionary
- Create positive/negative score for press releases.

Python code and press releases

Least positive members of Congress:

1) Dan Burton, 2008

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007
- 4) John Boehner, 2009

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007
- 4) John Boehner, 2009
- 5) Jeff Flake, (basically all years)

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007
- 4) John Boehner, 2009
- 5) Jeff Flake, (basically all years)
- 6) Eric Cantor, 2009

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007
- 4) John Boehner, 2009
- 5) Jeff Flake, (basically all years)
- 6) Eric Cantor, 2009
- 7) Tom Price, 2010

Least positive members of Congress:

- 1) Dan Burton, 2008
- 2) Nancy Pelosi, 2007
- 3) Mike Pence 2007
- 4) John Boehner, 2009
- 5) Jeff Flake, (basically all years)
- 6) Eric Cantor, 2009
- 7) Tom Price, 2010

Legislators who are more extreme→ less positive in press releases

- Credit Claiming press release: 9.1 percentage points "more positive" than a non-credit claiming press release

- Credit Claiming press release: 9.1 percentage points "more positive" than a non-credit claiming press release
- Anti-spending press release: 10.6 percentage points "less positive" than a non-anti spending press release

Dictionary methods are context invariant

Dictionary methods are context invariant

- No optimization step → same word weights regardless of texts

Dictionary methods are context invariant

- No optimization step → same word weights regardless of texts
- Optimization → incorporate information specific to context

Dictionary methods are context invariant

- No optimization step → same word weights regardless of texts
- Optimization → incorporate information specific to context
- Without optimization → unclear about dictionaries performance

Dictionary methods are context invariant

- No optimization step \leadsto same word weights regardless of texts
- Optimization → incorporate information specific to context
- Without optimization → unclear about dictionaries performance

Just because dictionaries provide measures labeled "positive" or "negative" it doesn't mean they are accurate measures in your text (!!!!)

Dictionary methods are context invariant

- No optimization step → same word weights regardless of texts
- Optimization → incorporate information specific to context
- Without optimization → unclear about dictionaries performance

Just because dictionaries provide measures labeled "positive" or "negative" it doesn't mean they are accurate measures in your text (!!!!)

Validation

Classification Validity:

- Training: build dictionary on subset of documents with known labels

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

Replicate classification exercise

- How well does our method perform on held out documents?

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

- How well does our method perform on held out documents?
- Why held out?

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

- How well does our method perform on held out documents?
- Why held out? Over fitting

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

- How well does our method perform on held out documents?
- Why held out? Over fitting
- Using off-the-shelf dictionary: all labeled documents to test

Classification Validity:

- Training: build dictionary on subset of documents with known labels
- Test: apply dictionary method to other documents with known labels
- Requires hand coded documents
- Hand coded documents useful for other reasons
 - Is the classification scheme well defined for your texts?
 - Can humans accomplish the coding task?
 - Is the dictionary your using appropriate?

- How well does our method perform on held out documents?
- Why held out? Over fitting
- Using off-the-shelf dictionary: all labeled documents to test
- Supervised learning classification: (Cross)validation

Humans should be able to classify documents into the categories you want the machine to classify them in

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?
 - Ambiguity in language

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?
 - Ambiguity in language
 - Limited working memory

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?
 - Ambiguity in language
 - Limited working memory
 - Ambiguity in classification rules

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?
 - Ambiguity in language
 - Limited working memory
 - Ambiguity in classification rules
- A procedure for training coders:

Humans should be able to classify documents into the categories you want the machine to classify them in

- This is hard
- Why?
 - Ambiguity in language
 - Limited working memory
 - Ambiguity in classification rules
- A procedure for training coders:
 - 1) Coding rules
 - 2) Apply to new texts
 - 3) Assess coder agreement (we'll discuss more in a few weeks)
 - 4) Using information and discussion, revise coding rules

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

$$\mbox{Accuracy} \ = \ \frac{\mbox{TrueLib} + \mbox{TrueCons}}{\mbox{TrueLib} + \mbox{TrueCons} + \mbox{FalseLib} + \mbox{FalseCons}}$$

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

$$\begin{array}{ccc} \mathsf{Accuracy} &=& \frac{\mathsf{TrueLib} + \mathsf{TrueCons}}{\mathsf{TrueLib} + \mathsf{TrueCons} + \mathsf{FalseLib} + \mathsf{FalseCons}} \\ \mathsf{Precision}_{\mathsf{Liberal}} &=& \frac{\mathsf{True} \ \mathsf{Liberal}}{\mathsf{True} \ \mathsf{Liberal}} + \mathsf{False} \ \mathsf{Liberal} \end{array}$$

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

$$\begin{array}{cccccc} Accuracy & = & \frac{TrueLib + TrueCons}{TrueLib + TrueCons + FalseLib + FalseCons} \\ Precision_{Liberal} & = & \frac{True\ Liberal}{True\ Liberal} & + False\ Liberal} \\ Recall_{Liberal} & = & \frac{True\ Liberal}{True\ Liberal} + False\ Conservative} \end{array}$$

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

Measures of classification performance

	Actual Label	
Guess	Liberal	Conservative
Liberal	True Liberal	False Liberal
Conservative	False Conservative	True Conservative

$$\text{Accuracy} = \frac{ \text{TrueLib} + \text{TrueCons}}{ \text{TrueLib} + \text{TrueCons} + \text{FalseLib} + \text{FalseCons}}$$

$$\text{Precision}_{\text{Liberal}} = \frac{ \text{True Liberal}}{ \text{True Liberal}} + \text{False Liberal}}$$

$$\text{Recall}_{\text{Liberal}} = \frac{ \text{True Liberal}}{ \text{True Liberal} + \text{False Conservative}}$$

$$F_{\text{Liberal}} = \frac{ 2 \text{Precision}_{\text{Liberal}} \text{Recall}_{\text{Liberal}}}{ \text{Precision}_{\text{Liberal}} + \text{Recall}_{\text{Liberal}}}$$

Under reported for dictionary classification

What about continuous measures?

What about continuous measures?

Necessarily more complicated

Necessarily more complicated

- Go back to hand coding exercise

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement
- Precisely the point → merely creating a gold standard is hard, let alone computer classification

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement
- Precisely the point → merely creating a gold standard is hard, let alone computer classification

Lower level classification

~~

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement
- Precisely the point → merely creating a gold standard is hard, let alone computer classification

Lower level classification → label phrases and then aggregate

~~

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement
- Precisely the point → merely creating a gold standard is hard, let alone computer classification

Lower level classification → label phrases and then aggregate Modifiable areal unit problem in texts →

Necessarily more complicated

- Go back to hand coding exercise
- Imagine asking undergraduates to rate document on a continuous scale (0-100)
- Difficult to create classifications with agreement
- Precisely the point → merely creating a gold standard is hard, let alone computer classification

Lower level classification → label phrases and then aggregate Modifiable areal unit problem in texts → aggregating destroys information, conclusion may depend on level of aggregation

Accounting Research: measure tone of 10-K reports

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

Previous state of art: Harvard-IV-4 Dictionary applied to texts

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

Previous state of art: Harvard-IV-4 Dictionary applied to texts Loughran and McDonald (2011): Financial Documents are Different, polysemes

- Negative words in Harvard, Not Negative in Accounting:

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

Previous state of art: Harvard-IV-4 Dictionary applied to texts Loughran and McDonald (2011): Financial Documents are Different, polysemes

 Negative words in Harvard, Not Negative in Accounting: tax,cost,capital,board,liability,foreign, cancer, crude(oil),tire

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

- Negative words in Harvard, Not Negative in Accounting: tax,cost,capital,board,liability,foreign, cancer, crude(oil),tire
- 73% of Harvard negative words in this set(!!!!!)

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

- Negative words in Harvard, Not Negative in Accounting: tax,cost,capital,board,liability,foreign, cancer, crude(oil),tire
- 73% of Harvard negative words in this set(!!!!!)
- Not Negative Harvard, Negative in Accounting:

Accounting Research: measure tone of 10-K reports

- tone matters (\$)

- Negative words in Harvard, Not Negative in Accounting: tax,cost,capital,board,liability,foreign, cancer, crude(oil),tire
- 73% of Harvard negative words in this set(!!!!!)
- Not Negative Harvard, Negative in Accounting: felony, litigation, restated, misstatement, andunanticipated

 Quantifying Happiness: How happy is society?

- Quantifying Happiness: How happy is society?
- How Happy is a Song?

- Quantifying Happiness: How happy is society?
- How Happy is a Song?
- Blog posts?

- Quantifying Happiness: How happy is society?
- How Happy is a Song?
- Blog posts?
- Facebook posts? (Gross National Happiness)

- Quantifying Happiness: How happy is society?
- How Happy is a Song?
- Blog posts?
- Facebook posts? (Gross National Happiness)

Use Dictionary Methods

Dodds and Danforth (2009): Use a dictionary method to measure happiness

- Affective Norms for English Words (ANEW)

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you?

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you? Happy: triumphant (8.82)/paradise (8.72)/ love (8.72)

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you? Happy: triumphant (8.82)/paradise (8.72)/ love (8.72) Neutral: street (5.22)/ paper (5.20)/ engine (5.20)

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you? Happy: triumphant (8.82)/paradise (8.72)/love (8.72)Neutral: street (5.22)/paper (5.20)/logne (5.20)Unhappy: cancer (1.5)/funeral (1.39)/rape (1.25)/suicide (1.25)

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you? Happy: triumphant (8.82)/paradise (8.72)/love (8.72)Neutral: street (5.22)/paper (5.20)/logne (5.20)Unhappy: cancer (1.5)/funeral (1.39)/rape (1.25)/suicide (1.25)
- Happiness for text i (with word j having happiness θ_j and document frequence X_{ij}

- Affective Norms for English Words (ANEW)
- Bradley and Lang 1999: 1034 words, Affective reaction to words
 - On a scale of 1-9 how happy does this word make you? Happy: triumphant (8.82)/paradise (8.72)/ love (8.72) Neutral: street (5.22)/ paper (5.20)/ engine (5.20) Unhappy: cancer (1.5)/funeral (1.39)/ rape (1.25)/suicide (1.25)
- Happiness for text i (with word j having happiness θ_j and document frequence X_{ii}

$$\mathsf{Happiness}_{i} = \frac{\sum_{k=1}^{K} \theta_{k} X_{ik}}{\sum_{k=1}^{K} X_{ik}}$$

"She was more like a beauty queen from a movie scene.

And mother always told me, be careful who you love.

And be careful of what you do 'cause the lie becomes the truth.

Billie Jean is not my lover,

She's just a girl who claims

that I am the one.

Homework Hints: One approach: write a for loop searching for words in dictionary (caution: is dictionary stemmed?)

Homework Hints: One approach: write a for loop searching for words in dictionary (caution: is dictionary stemmed?)
Happiest Song on Thriller?

Homework Hints: One approach: write a for loop searching for words in dictionary (caution: is dictionary stemmed?)

Happiest Song on Thriller?

P.Y.T. (Pretty Young Thing) (This is the right answer!)

Happiness in Society

Happiness in Society

Happiness in Society

Dictionary Methods

Today: Classification via Dictionaries

Next week: Seperating Words and the Geometry of Text

Good luck on the homework!