Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document-Term Matrices

reprocessin

Unsupervised Learning

Expectation-Maximization

LDΔ

Conclusion

Introduction to Text Analysis

Bryce J. Dietrich

University of Iowa

Introduction to Text Analysis

Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

1 Dictionaries

- 2 Document-Term Matrices
- 3 Preprocessing
- 4 Unsupervised Learning
- 5 Expectation-Maximization Algorithm
- 6 LDA
- 7 Conclusion

Text and Political Science

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Post 2000, things have changed...

- Massive collections of texts are being increasingly used as a data source:
 - Congressional speeches, press releases, newsletters,...
 - Facebook posts, tweets, emails, text messages...
 - Newspapers, magazines, transcripts. . .
 - Foreign news sources, treaties, . . .
- Why?
 - LOTS of unstructured text data (201 billion emails sent and received every day)
 - LOTS of cheap storage: 1956: \$10,000 per megabyte. 2016: \$0.0001 per megabyte.
 - LOTS of methods and software to analyze text

Text and Political Science

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Ultimately, these trends mean...

- Analyzing text has become bigger, faster, and stronger:
 - $lue{}$ Generalizable ightarrow one method can be used across a variety of text
 - \blacksquare Systematic \rightarrow one method can be used again and again
 - $lue{}$ Cheap ightarrow one computer can do a lot, 100 computers can do even more
- Analyzing text is still important:
 - Laws
 - Treaties
 - News media
 - Campaigns
 - Petitions
 - Speeches
 - Press Releases

What Can We Do?

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Maximization Algorithm

LDA

Conclusior

What Can We Do?

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

There are two things we may want to do with this haystack...

- $lue{}$ Understanding the meaning of a sentence or phrase ightarrow analyzing a straw of hay
 - \blacksquare Humans = 1
 - Computers = 0
- lacktriangleright Classifying text o organizing hay stack
 - Humans = 0
 - Computers = 1

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionario

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionario

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionario

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionario

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

$\mathsf{Text} = \mathsf{Simple?}$

Introduction to Text Analysis

Bryce J Dietrich

Agenda

Dictional

Document-Term Matrices

reprocessin

Unsupervised Learning

Maximization Algorithm

LDA

Conclusion

Speech by Barbara Mikulski (D-MD) delivered on June 28, 2016...

word	count
zika	4
million	4
emergency	3
health	3
act	2
response	2
republican	2
report	1
treat	1
world	1
organization	1
affordable	1

Text = Simple?

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

The Republican conference report also doesn't treat Zika like the emergency it is. The World Health Organization declared the Zika virus a public health emergency on February 1. And Zika meets the Budget Act criteria for emergency spending: It is urgent, unforeseen, and temporary. Yet Republicans insisted that we cut \$750 million to pay for the response to Zika, including \$543 million from the Affordable Care Act, \$100 million from the Department of Health and Human Services, HHS, nonrecurring expense fund, and \$107 million from Ebola response funds.

"Big Data"

Introduction to Text Analysis

Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclus

Suppose we want to categorize 100 documents...

- Consider two documents A and B, how many clusters can we make? \rightarrow (AB, BA) = 2
- Consider three documents A, B, and C, how many clusters can we make? \rightarrow (ABC, CBA, ACB, BCA, CAB) = 5
- Bell(n) = number of ways to partition n objects. Bell(2) = 2, Bell(3) = 5, Bell(5) = 52, etc.
- Bell(100) = 4.758539×10^{115}
 - It takes R 0.001 seconds to count to 100000
 - It would take $R=4.758539\times 10^{110}$ seconds to count to Bell(100)
 - There are 3.154×10^7 seconds in a year.
 - $\frac{4.758539 \times 10^{110}}{3.154 \times 10^7} = 1.508731 \times 10^{103}$ years.

Automated methods can help with even small tasks!

Introduction to Text Analysis

Dietric

Agenda

ictionar

Document Term

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

Principle 1: All Quantitative Models of Language are Wrong – But Some are Useful

- Data generation process unknown
- Complexity of language:
 - Time flies like an arrow; fruit flies like a banana
 - Make peace, not war; Make war not peace
- Models necessarily fail to capture language

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

- Computer-Assisted Content Analysis
- Computers suggest, Humans interpret

Principle 3: There is no Globally Best Method for Automated Text Analysis

- Supervised methods = known categories
- Unsupervised methods = discover categories

Principle 4: Validate, Validate, Validate

Introduction to Text Analysis

Bryce J Dietricl

Agenda

Dictiona

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximizatio

LDA

Conclusio

Principle 2: Quantitative Methods Augment Humans, Not Replace Them

- Computer-Assisted Content Analysis
- Computers suggest, Humans interpret

Introduction to Text Analysis

Bryce J Dietricl

Agenda

Dictiona

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximizatio

LDA

Conclusion

Principle 3: There is no Globally Best Method for Automated Text Analysis

- Supervised methods = known categories
- Unsupervised methods = discover categories

Introduction to Text Analysis

Bryce J Dietrich

Agenda

Dictional

Document Term

_ .

.. . . .

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

Principle 4: Validate, Validate, Validate

- Few theorems to guarantee performance
- lacksquare Apply methods o validate
- Do not blinding use methods!

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization

LDA

Conclusio

Principle 1: All Quantitative Models of Language are

Wrong – But Some are Useful

Principle 2: Quantitative Methods Augment Humans, Not

Replace Them

Principle 3: There is no Globally Best Method for

Automated Text Analysis

Principle 4: Validate, Validate, Validate

Types of Classification Problems

Introduction to Text Analysis

Bryce J Dietrich

Agenda

Dictionaries

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Topic: What is this text about?

- Policy area of legislation
- Party agendas

Sentiment: What is said in this text?

- For or against legislation
- Agree or disagree with an argument
- A liberal/conservative position

Style/Tone: How is it said?

- Positive/Negative Emotion

Weighted Words

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionaries

Document Term

eprocessing

Unsupervise

Expectation-Maximization

LDA

Conclusion

Weighted Words!

Dictionary Methods

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionaries

Document Term

reprocessing

Unsupervised

Expectation-Maximization

ΙDΛ

Conclusion

Linguistic Inquiry and Word Count: LIWC2015

Dictionary Methods

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionaries

Document Term Matrices

Treprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Many Dictionary Methods (like LIWC)

- 1) Proprietary wrapped in GUI
- 2) Basic tasks:
 - a) Count words
 - b) Weight some words more than others
 - c) Some graphics
- 3) Expensive!

Other Dictionaries

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionaries

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

- 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*
 - 1,915 positive words and 2,291 negative words
- 2) Linguistic Inquiry Word Count (LIWC)
 - Creation process:
 - Generate word list for categories "We drew on common emotion rating scales...[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?
 - 406 positive words and 499 negative words

Generating New Words

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionaries

Document Term

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Three ways to create dictionaries:

- Statistical methods
- Manual generation
 - "Theory"
- "Research Assistants"
 - a) Grad Students
 - b) Undergraduates
 - c) Mechanical Turkers
 - Example: {Happy, Unhappy}
 - Ask Turkers: how happy is elevator, car, pretty, young

Applying a Dictionary to NYT Articles

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionaries

Document Term Matrices

reprocessing

Unsupervised

Expectation-Maximizatio

LDA

Conclusion

Python!

Document-Term Matrices

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

$$X = \begin{pmatrix} 1 & 0 & 0 & \dots & 3 \\ 0 & 2 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 5 \end{pmatrix}$$

$$X = N \times K$$
 matrix

- *N* = Number of documents
- K = Number of features

"I Have A Dream"

```
Introduction
 to Text
 1 # import modules
 Analysis
 2 import requests
 from bs4 import BeautifulSoup
 4
 5 # create url
 6 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 7
 8 # create soup
Preprocessing
 9 response = requests.get(url)
 10 contents = response.content
 soup = BeautifulSoup(contents, 'html.parser')
 12
 13 # get speech
 _{14} speech = " "
 lines = soup.find_all('p')
 for line in lines:
 speech += line.get_text()
 17
```

Installing Beautiful Soup

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

```
1 # activate our virtual environment
```

- 2 source activate python-UI
- 3
- 4 # install beautiful soup
- 5 python —m pip install beautifulsoup4

Using Beautiful Soup

```
Introduction
 to Text
 Analysis
 1 # import modules
 2 import requests
 3 from bs4 import BeautifulSoup
 4
 5 # create url
 6 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 7
Preprocessing
 8 # create soup
 response = requests.get(url)
 contents = response.content
 soup = BeautifulSoup(contents, 'html.parser')
 13 # print soup
 print(soup.prettify()[0:300])
```

HTML

```
Introduction
 to Text
 Analysis
 1 <html>
 2 <head>
 <link href="../css/site.css" rel="stylesheet" type</pre>
 ="text/css">
 <title>
 4
 Avalon Project - I have a Dream by Martin Luther
 King, Jr; August 28, 1963
 </title>
Preprocessing
 </link>
 </head>
 <body>
 <div class="HeaderContainer">
 11
 12
```

HTML

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

Browsers read in the HTML document, parses it into a DOM (Document Object Model) structure, and then renders the DOM structure.

HTML

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

Browsers read in the HTML document, parses it into a DOM (Document Object Model) structure, and then renders the DOM structure.

The Document

```
<html>
<body>
<h1>Title</h1>
A <em>word</em>
</body>
</html>
```

The DOM Tree

```
DOCUMENT
 -ELEMENT: html
 TEXT: '\n'
 -ELEMENT: body
 _TEXT: '\n'
 -ELEMENT: h1
 └TEXT: 'Title'
 -TEXT: '\n'
 -ELEMENT: p
 -TEXT:
 -ELEMENT: em
 └TEXT: word
 -ΨΕΧΨ: '\n'
 TEXT: '\n'
```

"I Have A Dream"

Introduction to Text Analysis

Bryce J. Dietrich

Agenda

Dictionario

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization

LDA

Conclusior

I have a Dream by Martin Luther King, Jr; August 28, 1963

Delivered on the steps at the Lincoln Memorial in Washington D.C. on August 28, 1963

Five score years ago, a great American, in whose symbolic shadow we stand signed the Emancipation Proclamation. This momentous decree came as a great beacon light of hope to millions of Negro slaves who had been seared in the flames of withering injustice. It came as a joyous daybreak to end the long night of captivity.

But one hundred years later, we must face the tragic fact that the Negro is still not free. One hundred years later, the life of the Negro is still sady crippled by the manades obsergeagation and the chains of discrimination. One hundred years later, the Negro is sen of an long island of powerly in the midst of a vast of material prosperity. One hundred years later, the Negro is still languishing in the corners of American society and finds himself an exile in his own land. So we have come here today to dramatize an appalling condition.

Finding Text

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

1 >

I have a dream that one day on the red hills of Georgia the sons of former slaves and the sons of former slaveowners will be able to sit down together at a table of brotherhood.

3

Finding Text

```
Introduction
 to Text
 1 # import modules
 Analysis
 2 import requests
 from bs4 import BeautifulSoup
 4
 5 # create url
 6 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 7
 8 # create soup
Preprocessing
 response = requests.get(url)
 10 contents = response.content
 soup = BeautifulSoup(contents, 'html.parser')
 12
 13 # get lines
 lines = soup.find_all('p')
 15
 16 # get type
 print(type(lines))
```

Finding Text

Introduction to Text Analysis

Bryce J. Dietrich

Agend

Dictionarie

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

This a bs4.element.ResultSet object which is simply a collection of tags. Note, this is a bs4 object, so most standard functions will not work.

```
1 # inspect first element
print(lines[0])
3
4 # output
 'Delivered on the steps at the Lincoln Memorial
 in Washington D.C. on August 28, 1963 
6
7 # get text
8 print(lines[0].get_text())
9
10 # output
 'Delivered on the steps at the Lincoln Memorial in
 Washington D.C. on August 28, 1963'
```

"I Have A Dream"

```
Introduction
 to Text
 1 # import modules
 Analysis
 2 import requests
 from bs4 import BeautifulSoup
 4
 5 # create url
 6 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 7
 8 # create soup
Preprocessing
 9 response = requests.get(url)
 10 contents = response.content
 soup = BeautifulSoup(contents, 'html.parser')
 12
 13 # get speech
 14 speech = " "
 lines = soup.find_all('p')
 for line in lines:
 speech += line.get_text()
 17
```

Preprocessing

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Preprocessing → Simplify text in order to make it useful.

- 1 Remove capitalization, punctuation
- Discard word order (Bag of Words Assumption)
- 3 Discard stop words
- 4 Create equivalence class: Stem, lemmatize, or synonym
- 5 Discard less useful features
- 6 Other reduction, specialization

Step 1: Removing Capitalization and Punctuation

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

Removing capitalization:

```
- Python: string.lower()
```

- R:tolower('string')

Removing punctuation

```
- Python: re.sub('\W', '', string)
```

```
- R:gsub('\\W', '', string)
```

Step 1: Removing Capitalization and Punctuation

```
Introduction
  to Text
 Analysis
 1 # import modules
 import re
 3
 4 # create sentence
 sentence = 'Five score years ago, a great American,
 in whose symbolic shadow we stand signed the
 Emancipation Proclamation.'
Preprocessing
 6 sentence2 = sentence.lower()
 7 \text{ sentence} = \text{re.sub}('W', '', \text{sentence} 2)
 8
 9 # output
 10 'five score years ago a great american in whose
 symbolic shadow we stand signed the emancipation
 proclamation'
```

Step 1: Removing Capitalization and Punctuation

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

Agend

Dictionaries

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
1 #import modules
2 import re
3
4 #create sentence
sentence = 'Five score years ago, a great American,
 in whose symbolic shadow we stand signed the
 Emancipation Proclamation.'
sentence = re.sub('\W', ', sentence.lower())
7 print (sentence)
8
9 five score years ago a great american in whose
 symbolic shadow we stand signed the emancipation
 proclamation
```

Introduction to Text Analysis

Bryce J. Dietrich

Agenc

Dictionari

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

_DA

Conclusio

in

_

19

Assumption: Discard Word Order
Five score years ago, a great American, in whose symbolic shadow we stand signed the Emancipation Proclamation. five score years ago a great american in whose symbolic shadow we stand signed

the emancipation proclamation Unigrams Count Unigram Bigram Count the 101 five score of 96 score years 57 to years ago and 44 ago a 36 а a great be 31 great american will 26 american in Bigrams that 24 in whose is 21 whose symbolic freedom 19 symbolic shadow

shadow we

Trigrams

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

```
Agend
```

Dictionaries

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
# activate virtual environment
source activate python—UI

# install nltk
python—m pip install nltk

# download stop words
nltk.download('stopwords')

# download wordnet
nltk.download('wordnet')
```

```
Introduction
to Text
Analysis
```

Bryce J Dietrich

Agend

ictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
# import modules
import requests
import re
from bs4 import BeautifulSoup
from nltk import FreqDist
from nltk import word_tokenize
from nltk import bigrams
from nltk import trigrams
```

```
Introduction
 to Text
 1 # url
 Analysis
 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 3
 4 # create soup
 5 response = requests.get(url)
 6 contents = response.content
 7 soup = BeautifulSoup(contents, 'html.parser')
Preprocessing
 9 # get text
 10 speech = " "
 lines = soup.find_all('p')
 for line in lines:
 speech += line.get_text()
 13
 14
 15 # remove punctuation
 speech = re.sub('W', '', speech.lower())
```

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

```
Agenda
```

Dictionarie:

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
# get unigrams
words = word_tokenize(speech.lower())
words_frequency = FreqDist(words)
words_frequency.most_common(10)

# get bigrams
list(bigrams(words))

# get trigrams
list(trigrams(words))
```

How Could This Possibly Work?

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Three answers

- 1) It might not: Validation is critical (task specific)
- Central Tendency in Text: Words often imply what a text is about war, civil, union or tone consecrate, dead, died, lives.

Likely to be used repeatedly: create a theme for an article

3) Human supervision: Inject human judgement (coders): helps methods identify subtle relationships between words and outcomes of interest

Dictionaries Training Sets

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Stop Words: English Language place holding words

- the, it, if, a, able, at, be, because...
- Add "noise" to documents (without conveying much information)
- Discard stop words: focus on substantive words

Be Careful!

- she, he, her, his
- You may need to customize your stop word list abbreviations, titles, etc.

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

Agend

Dictionaries

Document-Term

Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
# import modules
import requests
import re
import string
from bs4 import BeautifulSoup
from nltk import FreqDist
from nltk import word_tokenize
from nltk import bigrams
from nltk import trigrams
from nltk.corpus import stopwords
```

```
Introduction
 to Text
 1 # url
 Analysis
 url = 'http://avalon.law.yale.edu/20th_century/mlk01
 .asp'
 3
 4 # create soup
 5 response = requests.get(url)
 6 contents = response.content
 7 soup = BeautifulSoup(contents, 'html.parser')
Preprocessing
 9 # get text
 10 speech = " "
 lines = soup.find_all('p')
 for line in lines:
 speech += line.get_text()
 13
 14
 15 # remove punctuation
 speech = re.sub('W', '', speech.lower())
```

Introduction

```
to Text
 Analysis
 1 # import modules
 import string
 3
 4 # create word list
 5 words = word_tokenize(speech.lower())
 6
 7 # remove stopwords
Preprocessing
 8 stopwords = stopwords.words('english')
 g clean_speech = filter(lambda x: x not in stopwords,
 words)
 10 clean_speech2 = [word for word in words if word not
 in stopwords]
```

Step 4: Create an Equivalence Class of Words

Introduction to Text Analysis

> Bryce J. Dietrich

Agend

ictionarie

Dictionanc

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization

LDA

Conclusion

Reduce dimensionality further

Comparing Stemming and Lemmatizing

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Stemming algorithm:

- \rightarrow Porter most commonly used stemmer.
- → Lancaster very aggressive, stems may not be interpretable.
- \rightarrow Snowball (Porter 2) essentially a better version of Porter.

Comparing Stemming Algorithms

```
Introduction
to Text
Analysis
```

Bryce J Dietrich

Agend

ictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
# import modules
from nltk.corpus import stopwords
from nltk.stem.porter import *
from nltk.stem.lancaster import *
from nltk.stem.snowball import SnowballStemmer
from nltk.stem import WordNetLemmatizer
```

Comparing Stemming Algorithms

Introduction to Text Analysis

> Bryce J. Dietrich

Agend.

Dictionaria

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

1 # sample_text

'five score years ago a great american in whose symbolic shadow we stand today signed the emancipation proclamation this momentous decree came as a great beacon light of hope to millions of negro slaves who had been seared in the flames of withering injustice it came as a joyous daybreak to end the long night of their captivity'

Porter

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

Agenda

Dictionarie:

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
1 # use porter
stemmer = PorterStemmer()
g porter_text = [stemmer.stem(word) for word in
 sample_words]
4
5 # output
 'five score year ago a great american in whose
 symbol shadow we stand today sign the emancip
 proclam thi moment decre came as a great beacon
 light of hope to million of negro slave who had
 been sear in the flame of wither injustic it
 came as a joyou daybreak to end the long night
 of their captiv'
```

Lancaster

1 # use lancaster

night of their capt'

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Snowball

```
Introduction
to Text
Analysis
```

Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

```
1 # use snowball
stemmer = SnowballStemmer('english')
s snowball_text = [stemmer.stem(word) for word in
 sample_words]
4
5 # output
 'five score year ago a great american in whose
 symbol shadow we stand today sign the emancip
 proclam this moment decre came as a great beacon
 light of hope to million of negro slave who had
 been sear in the flame of wither injustic it
 came as a joyous daybreak to end the long night
 of their captiv'
```

Finding Lower Dimensional Embeddings of Text

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

1) Task:

- Embed our documents in a lower dimensional space
- Visualize our documents
- Inference about similarity
- Inference about behavior

2) Supervised Learning:

- Predict the values of one or more outputs or response variables $Y = (Y_1, \ldots, Y_m)$ for a given set of input or predictor variables $X^T = (X_1, \ldots, X_p)$
- $x_i^T = (x_{i1}, \dots, X_{ip})$ denotes the inputs for the i^{th} training case and \hat{y}_i is the response measure.
- "Student" presents an answer $\hat{y_i}$ for each x_i in the training sample, and the supervisor or "teacher" grades the answer.
- Usually this requires some loss function $L(y, \hat{y})$, for example, $L(y, \hat{y}) = (y \hat{y})^2$.

Finding Lower Dimensional Embeddings of Text

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

3) Unsupervised Learning:

- In this case one has a set of N observations (x_1, x_2, \dots, x_N) of a random p-vector X having joint density Pr(X)
- The goal is to directly infer the properties of this probability density without the help of a supervisor or teacher.
- The dimension of X is sometimes much higher than in supervised learning, and the properties of interest are often more complicated than simple point estimates.

Introduction to Text Analysis

Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Suppose, we have a dataset with two variables

$$x = (1, 2, 3, 4, 5)$$
 and $y = (1, 2, 3, 4, 5)$:

- **1** Randomly place k centroids inside the two-dimensional space (X,Y).
- 2 For each point (x_i, y_i) find the nearest centroid by minimizing some distance measure.
- **3** Assign each point (x_i, y_i) to cluster j.
- For each cluster $j = 1 \dots K$:
 - Create a new centroid c_j using the average across all points x_i and y_i

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionario

Document-Term

Preprocessing

Unsupervised Learning

Expectation-Maximizatio Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

reprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximizatio Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

reprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Expectation-Maximization Algorithm

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

The **E**xpectation **M**aximization algorithm enables parameter estimation in probabilistic models with incomplete data.

Expectation-Maximization Algorithm

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

The Expectation **M**aximization algorithm enables parameter estimation in probabilistic models with incomplete data.

- exponential family of distributions:
 - Normal
 - Exponential
 - Gamma
 - Chi-Squared
 - Beta
 - Dirichlet (Der-rick-let)
 - Bernoulli
 - Poisson
- $P_{\theta_{t+1}}(X) \geq P_{\theta_t}(X)$

Expectation-Maximization Algorithm

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionario

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

The Expectation **M**aximization algorithm enables parameter estimation in probabilistic models with incomplete data.

- exponential family of distributions:
- Not guaranteed to give θ_{MLE}
- Overfitting
- Slow
- Generally, it can't be used for non-exponential distributions.

Gaussian Mixture Model

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Let's assume we have observations $x_1 \dots x_n$:

- **Each** x_i is drawn from one of two normal distributions.
- One of these distributions (red) has a mean of μ_{red} and a variance of σ_{red}^2 .
- The other distribution (blue) has a mean of μ_{blue} and a variance of σ_{blue}^2 .
- If we know the source of each observation, then estimating μ_{red} , μ_{blue} , σ_{red}^2 , and σ_{blue}^2 is trivial.

Gaussian Mixture Model

Introduction to Text Analysis

Expectation-Maximization Algorithm

Let's assume we have observations $x_1 \dots x_n$ drawn from the red distribution:

$$\mu_{red} = \frac{x_1 + x_2 + \dots + x_n}{n_{red}}$$

$$\mu_{red} = \frac{x_1 + x_2 + \dots + x_n}{n_{red}}$$

$$\sigma_{red}^2 = \frac{(x_1 - \mu_{red})^2 + \dots + (x_n - \mu_{red})^2}{n_{red}}$$

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessin:

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

Let's assume we have observations $x_1 ldots x_n$ drawn from the *blue* distribution:

$$\blacksquare \mu_{blue} = \frac{x_1 + x_2 + \dots + x_n}{n_{blue}}$$

$$\sigma_{blue}^2 = \frac{(x_1 - \mu_{blue})^2 + \dots + (x_n - \mu_{blue})^2}{n_{blue}}$$

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term

Matrices

reprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term

reprocessin_i

Unsupervised

Expectation-Maximization Algorithm

ΙDΔ

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term

reprocessin

Unsupervised

Expectation-Maximization Algorithm

LDΔ

Conclusion

However, what if we do not know the source?

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term

reprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Why don't we just guess?

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

Let's assume someone gave you the parameters μ_{red} and σ_{red}^2 , what is the probability a given point, x_i , is from that distribution? (Normal PDF)

$$P(x_i|red) = \frac{1}{\sqrt{2\pi\sigma_{red}^2}} \exp\left(-\frac{(x_i - \mu_{red})^2}{2\sigma_{red}^2}\right)$$
(1)

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionarie

Document Term Matrices

Preprocessin;

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

What is the probability the parameters μ_{red} and σ_{red}^2 are correct, given point x_i ? (Bayes' Rule)

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$
 (2)

$$P(Yes|x_i) = \frac{P(x_i|Yes)P(Yes)}{P(x_i|Yes)P(Yes) + P(x_i|No)P(No)}$$
(3)

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionarie

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

What is the probability the parameters μ_{red} and σ_{red}^2 are correct, given point x_i ? (Bayes' Rule)

$$P(red|x_i) = \frac{P(x_i|red)P(red)}{P(x_i|red)P(red) + P(x_i|blue)P(blue)}$$
(4)

$$P(blue|x_i) = 1 - P(red|x_i)$$
 (5)

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

If you knew where the points came from, you could estimated μ and σ^2 easily. Unfortunately, you do not know where the points came from.

- If we knew μ_{red} , σ_{red}^2 , μ_{blue} , and σ_{blue}^2 we could figure out which distribution the points came from.
- EM Algorithm
 - Start with two randomly placed normal distributions (μ_{red} , σ_{red}^2) and (μ_{blue} , σ_{blue}^2).
 - For each x_i , determine $P(red|x_i)$ = the probability that the point was drawn from the red distribution.
 - This is a soft assignment, meaning that each x_i with have two probabilities: $P(red|x_i)$ and $P(blue|x_i)$.
 - Once this is done, re-estimate $(\mu_{red}, \sigma_{red}^2)$ and $(\mu_{blue}, \sigma_{blue}^2)$, given what we learned.
 - Iterate until it convergence.

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

If you knew where the points came from, you could estimated μ and σ^2 easily. Unfortunately, you do not know where the points came from.

- If we knew μ_{red} , σ_{red}^2 , μ_{blue} , and σ_{blue}^2 we could figure out which distribution the points came from.
- EM Algorithm
 - Start with two randomly placed normal distributions (μ_{red} , σ_{red}^2) and (μ_{blue} , σ_{blue}^2).
 - For each x_i , determine $P(red|x_i)$ = the probability that the point was drawn from the red distribution (E-STEP).
 - This is a soft assignment, meaning that each x_i with have two probabilities: $P(red|x_i)$ and $P(blue|x_i)$.
 - Once this is done, re-estimate $(\mu_{red}, \sigma_{red}^2)$ and $(\mu_{blue}, \sigma_{blue}^2)$, given what we learned (M-STEP).
 - Iterate until it convergence.

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term Matrices

reprocessing

Unsupervise Learning

Expectation-Maximization Algorithm

LDA

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term

Preprocessin

Unsupervise Learning

Expectation-Maximization Algorithm

LDA

Conclusion

To use the EM algorithm, we have to answer several questions:

How Likely is Each of the Points to Come From the Red Distribution?

$$P(x_i|red) = \frac{1}{\sqrt{2\pi\sigma_{red}^2}} \exp\left(-\frac{(x_i - \mu_{red})^2}{2\sigma_{red}^2}\right)$$

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?

x_i	$P(x_i red)$
5	0.03316
10	0.13298
15	0.03316
20	0.00051
30	0
39	0
51	0
54	0
58	0
70	0

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessin;

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10, \ \sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?

$$P(red_i|x_i) = \frac{P(x_i|red)P(red)}{P(x_i|red)P(red) + P(x_i|blue)P(blue)}$$

$$P(red_i|x_i) = \frac{P(x_i|red).50}{P(x_i|red).50 + P(x_i|blue).50}$$

Introduction to Text Analysis

Bryce J. Dietrich

Agend

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?

Xi	$P(red_i x_i)$
5	0.01658
10	0.06649
15	0.01658
20	0.00026
30	0
39	0
51	0
54	0
58	0
70	0

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusior

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?
- 3 How Likely is it the Blue Distribution is specified correctly, given x_i ?

$$P(blue_i|x_i) = 1 - P(red_i|x_i)$$

Introduction to Text Analysis

> Bryce J. Dietrich

Agend

Dictionar

Document-Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

How Likely is it the Blue Distribution is specified correctly, given x_i ?

Xi	$P(blue_i x_i)$
5	0.98342
10	0.93351
15	0.98342
20	0.99974
30	1
39	1
51	1
54	1
58	1
70	1

Introduction to Text Analysis

> Bryce J. Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?
- 3 How Likely is it the Blue Distribution is specified correctly, given x_i ?
- 4 Given what we know what is the likely red mean (μ_{red}) and variance (σ_{red}^2) ?

$$\mu_{red} = \frac{red_1x_1 + red_2x_2 + \dots + red_nx_n}{red_1 + red_2 + \dots red_n}$$

$$\sigma_{red}^2 = \frac{red_1(x_1 - \mu_{red})^2 + \dots + red_n(x_n - \mu_{red})^2}{red_1 + red_2 + \dots red_n}$$

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- 1 How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?
- 3 How Likely is it the Blue Distribution is specified correctly, given x_i ?
- 4 Given what we know what is the likely red mean (μ_{red}) and variance (σ_{red}^2) ?

$$\hat{\mu}_{red} = 10.02573$$

$$\hat{\sigma}_{red}^2 = 8.554147$$

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10, \ \sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?
- 3 How Likely is it the Blue Distribution is specified correctly, given x_i ?
- 4 Given what we know what is the likely *red* mean (μ_{red}) and variance (σ_{red}^2) ?
- Given what we know what is the likely *blue* mean (μ_{blue}) and variance (σ_{blue}^2) ?

$$\mu_{blue} = \frac{blue_1x_1 + blue_2x_2 + \dots + blue_nx_n}{blue_1 + blue_2 + \dots blue_n}$$

$$\sigma_{blue}^2 = \frac{blue_1(x_1 - \mu_{blue})^2 + \dots + blue_n(x_n - \mu_{blue})^2}{blue_1 + blue_2 + \dots blue_n}$$

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- I How Likely is Each of the Points to Come From the Red Distribution ($\mu_{red} = 10$, $\sigma_{red}^2 = 9$)?
- 2 How Likely is it the Red Distribution is specified correctly, given x_i ?
- 3 How Likely is it the Blue Distribution is specified correctly, given x_i ?
- 4 Given what we know what is the likely red mean (μ_{red}) and variance (σ_{red}^2) ?
- Given what we know what is the likely blue mean (μ_{blue}) and variance (σ_{blue}^2) ?

$$\mu_{blue} = 35.45405$$
 $\sigma_{blue}^2 = 454.2171$

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document-Term

reprocessing

Unsupervise Learning

Expectation-Maximization Algorithm

ΙDΔ

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionarie

Document Term

reprocessin'

Unsupervise Learning

Expectation-Maximization Algorithm

ΙDΔ

Topic and Mixed Membership Models (Grimmer)

Introduction to Text Analysis

Bryce J Dietrich

Agenc

Dictional

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

Doc 1

Doc 2

Doc 3

:

Doc N

Cluster 1

Cluster 2

÷

Cluster K

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

- Donald Trump is running for president.
- Donald Trump debated last night.
- Hillary Clinton is running for president.
- Hillary Clinton debated last night.
- Hillary Clinton debated better than Donald Trump last night.

Introduction to Text Analysis

> Bryce J. Dietrich

Agend

Dictionari

Documen Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusi

- Donald Trump is running for president. (50% Topic A, 50% Topic C)
- Donald Trump debated last night. (50% Topic A, 50% Topic D)
- Hillary Clinton is running for president. (50% Topic B, 50% Topic C)
- Hillary Clinton debated last night. (50% Topic B, 50% Topic D)
- Hillary Clinton debated better than Donald Trump last night. (33% Topic A, 33% Topic B, 33% Topic D)

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusi

- Donald Trump is running for president. (50% Topic A, 50% Topic C)
- Donald Trump debated last night. (50% Topic A, 50% Topic D)
- Hillary Clinton is running for president. (50% Topic B, 50% Topic C)
- Hillary Clinton debated last night. (50% Topic B, 50% Topic D)
- Hillary Clinton debated better than Donald Trump last night. (33% Topic A, 33% Topic B, 33% Topic D)

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Documen Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

- Donald Trump is running for president. (50% Topic A, 50% Topic C)
- Donald Trump debated last night. (50% Topic A, 50% Topic D)
- Hillary Clinton is running for president. (50% Topic B, 50% Topic C)
- Hillary Clinton debated last night. (50% Topic B, 50% Topic D)
- Hillary Clinton debated better than Donald Trump last night. (33% Topic A, 33% Topic B, 33% Topic D)

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusi

- Donald Trump is running for president. (50% Topic A, 50% Topic C)
- Donald Trump debated last night. (50% Topic A, 50% Topic D)
- Hillary Clinton is running for president. (50% Topic B, 50% Topic C)
- Hillary Clinton debated last night. (50% Topic B, 50% Topic D)
- Hillary Clinton debated better than Donald Trump last night. (33% Topic A, 33% Topic B, 33% Topic D)

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

LDA represents documents as mixtures of topics that produce words with certain probabilities. Imagine you are writing an article:

- How many N words will your article have? (Let's assume this follows a Poisson distribution.)
- 2 What is the mixture of K topics? (Let's assume this follows a Dirichlet distribution.)
- 3 For each word in your article:
 - First, pick a topic from the distribution outlined above.
 - Second, given the topic you have selected, choose the word that appears the most.

Introduction to Text Analysis

> Bryce J Dietrich

Agend.

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclus

LDA represents documents as mixtures of topics that produce words with certain probabilities. Imagine you are writing an article:

- 1.) Let's assume your article will have 5 words.
- 2.) Let's assume our topic distribution will be 75% Topic B and 25% Topic A.
- 3.) Let's assume "Hillary Clinton," "president," and "win," appears in 75%, 50%, and 25% of the documents that are included in Topic B, respectively.
- 4.) Let's assume the "Donald Trump" and "president" appears in 75% and 50% of the documents that are included in Topic A, respectively.

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionarie

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

LDA represents documents as mixtures of topics that produce words with certain probabilities. Imagine you are writing an article:

- 4.) Let's assume the "Donald Trump" and "president" appears in 75% and 50% of the documents that are included in Topic A, respectively.
 - 1st word comes from Topic B, which then gives you "Hillary Clinton."
 - 2nd word comes from Topic A, which then gives you "Donald Trump."
 - 3rd word comes from Topic A, which then gives you "president."
 - 4th word comes from Topic B, which then gives you "president."
 - 5th word comes from Topic B, which then gives you "win."
 - "Hillary Clinton Donald Trump president president win."

Harmonic Mean

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

reprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusi

Wallach et al. (2009) suggest the harmonic mean could be considered a goodness-of-fit test for the LDA model:

$$\frac{1}{M} \sum_{i=1}^{M} \left(\frac{1}{K} \sum_{i=1}^{K} \theta_{m,k} \right)^{-1} \tag{6}$$

, where $\theta_{m,k}$ is the topic distribution for document m and topic k.

- The degree of differentiation of a distribution θ over all topics is theoretically captured by the harmonic mean.
- If the topic distribution has a high probability for only a few topics, then it would have a lower harmonic mean value ~> the model has a better ability to separate documents into different topics.

Perplexity

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusio

Heinrich (2005) suggests perplexity as a way to prevent overfitting an LDA model. Perplexity is equivalent to the geometric mean per-word likelihood:

$$Perplexity(w) = exp\left\{-\frac{\log(p(w))}{\sum_{d=1}^{D}\sum_{j=1}^{V}n^{jd}}\right\}$$
(7)

, where n_{jd} denotes how often the j^{th} term occurred in the d^{th} document.

- Perplexity is essentially the reciprocal geometric mean of the likelihood of testing data given the trained model M.
- Therefore, the lower perplexity value indicates that the model could fit the testing data better.

Entropy

Introduction to Text Analysis

> Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximizatio Algorithm

LDA

Conclusion

The entropy measure can also be used to indicate how the topic distributions differ across LDA models. Higher values indicate that the topic distributions are more evenly spread over the topics.

```
sapply(fitted_models, function(x) mean(apply(
 posterior(x)$topics,1, function(z) - sum(z * log
 (z)))))
```

Entropy

Introduction to Text Analysis

> Bryce J Dietricl

Agend

Dictionari

Document-Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusi

The entropy measure can also be used to indicate how the topic distributions differ across LDA models. Higher values indicate that the topic distributions are more evenly spread over the topics.

```
entropy<-NULL
for(i in 1:length(fitted_models)){
  temp_topics<-posterior(fitted_models[[i]])$topics
  temp_sums<-NULL
  for(j in 1:NROW(temp_topics)){
 temp_sums<-c(temp_sums,sum(temp_topics[j,]*log(
 temp_topics[j,])))
  }
  entropy<-c(entropy, mean(-temp_sums))
}</pre>
```

Applying LDA to NYT Articles

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term Matrices

reprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclusion

R!

Cluster Quality (Grimmer and King 2011)

Introduction to Text Analysis

Bryce J Dietrich

Agend

Dictionari

Document Term Matrices

Preprocessing

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

Conclus

Assessing Cluster Quality with experiments

- Goal: group together similar documents
- Who knows if similarity measure corresponds with semantic similarity
- → Inject human judgement on pairs of documents

Design to assess cluster quality

- Sample pairs of documents
- Scale: (1) unrelated, (2) loosely related, (3) closely related
- Cluster Quality = mean(within cluster) mean(between clusters)
- Select clustering with highest cluster quality

What Can We Do?

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term

Preprocessing

Unsupervised Learning

Maximization Algorithm

LDA

Additional Resources

Introduction to Text Analysis

> Bryce J Dietrich

Agenda

Dictionari

Document Term Matrices

Preprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

LDA

- Webscraping http://web.stanford.edu/~zlotnick/TextAsData/
 Web_Scraping_with_Beautiful_Soup.html
- Machine Learning The Elements of Statistical Learning: Data Mining, Inference, and Prediction by Hastie et al. 2009
- Text Analysis https://aeshin.org/textmining/

Questions?

Introduction to Text Analysis

> Bryce J. Dietrich

Agenda

Dictionari

Document Term Matrices

eprocessin

Unsupervised Learning

Expectation-Maximization Algorithm

ΙDΔ

Conclusion

Questions?