Text Mining – an introduction

Michalis Vazirgiannis

LIX @ Ecole Polytechnique

May 2018

DOMO

DATA NEVER SLEEPS

How Much Data Is Generated Every Minute?

Big data is not just some abstract concept used to inspire and mystify the IT crowd; it is the result of an avatanche of digital activity putsating through cables and airwayses across of the control of

WITH NO SIGNS OF SLOWING, THE DATA KEEPS GROWING

These are just some of the more common ways that Internet users add to the big data pool. In truth, depending on the niche of business you're in, there are virtually

The global Internet population grew 6.59 percent from 2010 to 2011 and now represents

2.1 BILLION PEOPLE

These users are real, and they are out there leaving data trails everywhere they go. The team at Domo can help you make sense of this seemingly insurmountable heap of data, with solutions that help executives and managers bring all of their critical information together in one intuitive interface, and then use that insight to transform the way they run their business. To learn more, visit www.domo.com.

DOMO

Outline

- Document collection preprocessing
- Feature Selection
- Indexing
- Query processing & Ranking
- Retrieval evaluation

Text representation for Information Retrieval

- We seek a transformation of the textual content of documents into a vector space representation.
 - Assume documents as the data
 - Dimensions are the distinct terms used
- Example: "This is the database lab of the IS master course"

This	is	the	database	lab	of	IS	master	course

Boolean Vector Model

- Boolean model
 - Text 1: "This is the text lab of the M1 master course"
 - Text 2: "This is a text course"

Text 1: Text 2:

This	is	а	the	text	lab	of	IS	master	course
1	1	0	1	1	1	1	1	1	1
1	1	1	0	1	0	0	0	0	1

Vector Space Model

- Vector Space Model:
 - To VSM represents the significance of each term for each document
 - The cell values are computed based on the terms' frequency
 - Most common approach is TF/IDF

Feature Selection

Text 1: Text 2:

This	is	а	the	database	lab	of	IS	master	course
0.1	0.1	0	0.2	0.1	0.1	0.1	0.1	0.1	0.1
0.2	0.2	0.2	0	0.2	0	0	0	0	0.2

Inverted Index

- Record the documents in which each term occurs in
 - Similar to the *Index* at the end of books

Dictionary as a String

Dictionary as a String with Blocks

Front-coding

- Further compress strings within the same block
- Sorted terms share common prefix
 - store only the differences

8automata8automate9automatic10automation

 \rightarrow 8automat*a1:e2:ic3:ion

Searching Lexicons

- Hash tables
 - Each vocabulary term is hashed to an integer
 - Allow very fast lookup in constant time O(1)
 - Do not support finding variants of terms
 - colour / color
 - Require expensive adjustment to handle changing/growing vocabularies
- Trees: Binary trees, B-Trees
 - Trees allow prefix search
 - Slower search and rebalancing to handle growing/changing vocabularies

 Simplest case to store only document identifiers (docIDs)

Store the frequency of a term in a document

Store the frequency of a term in a document and its positions

Store linguistic information in posting lists

A recent event at the National Library in Athens, drew a crowd of 300.

- Store linguistic information in posting lists
 - Part-of-Speech information per term occurrence


```
A recent event at the National Library in Athens, drew a crowd of 300. DT JJ NN IN DT NNP NNP IN NNP VDB DT NN IN CD
```

- Store linguistic information in posting lists
 - Part-of-Speech information per term occurrence
 - References to named entities

```
A recent event at the National Library in Athens, drew a crowd of 300.

O O O ORG ORG O LOC O O O
```

- Store linguistic information in posting lists
 - Part-of-Speech information per term occurrence
 - References to named entities
 - Dependency parse trees

A recent event at the National Library in Athens, drew a crowd of 300.

Inverted Index construction

• Steps:

- Document processing:
 - Parsing, Tokenization, Linguistic processing
- Inversion of posting lists

Document parsing

- Handle different document formats
 - Html, PDF, MS Word, Flash, PowerPoint, ...
- Detect encoding of characters
 - How to translate bytes to characters?
 - Popular choices for Web pages:
 - UTF-8, ISO8859-7, Windows 1253
- Detect language of text
 - Estimate the probability of sequences of characters from a sample of documents
 - Assign the most likely language to an unseen document

Tokenization

- Split text in sequences of tokens which are candidates to be indexed
- But, pay attention to
 - Abbreviations: U.N. and UN (United Nations or 1 in French)
 - New York as one or two tokens
 - c++ as one token, but not c+
 - Apostrophes
 - Hyphenation: one-man-show, Hewlett-Packard
 - Dates: 2011/05/16, May 16th, 2011
 - Numbers: (+33) 8203-911
 - Accents: Ελλάδα / Ελλαδα, Université

Stop-words

- Very frequent words that do not carry semantic information
 - the, a, an, and, or, to
- Stop-words can be removed to reduce index size requirements and to speed-up query processing

But

- Improvements in compression and query processing can offset the impact from stop-words
- Stop-words are useful for certain queries submitted to Web search engines
 - "The The", "Let it be", "To be or not to be"

Lemmatization & Stemming

- Lemmatization
 - Reduce inflected forms of a word so that they are treated as a single term: am, were, being, been → be
 - Requires knowledge of context, grammar, part of speech
- Stemming: reduces tokens to a "root" form
 - Porter's Stemming Algorithm
 - Applicable to texts written in English
 - Removes the longest-matching suffix from words

```
EED → EE agreed → agree, but feed → feed
ED → plastered → plaster, but bled → bled
ING → motoring → motor, butsing → sing
```

Limitation: resulting terms are not always readable

Sort-Based Indexing

Steps

- Collect all pairs term-docID from documents
- Sort pairs on term and then docID
- Organize the docIDs for each term in posting lists

Optimization

Map each term to termID and work with pairs termID-docID

Limitation

- Not enough memory to hold termID-docID pairs
- External sort algorithm

Single-Pass In-Memory Index Construction

Main idea

- Build intermediate complete inverted indexes
- At the end, merge the intermediate indexes
- No need to keep information between intermediate indexes

```
While more docs to process
Initialize dictionary
While free memory available
Get next token
If term(token) exists in dictionary
Then get posting_list
Else add new posting_list to dictionary
Add term(token), docID to posting_list
Sort dictionary terms
Write block of postings to disk
Merge blocks of postings
```

Distributed Indexing

- Single-Pass In-Memory indexing can be applied for any number of documents
 - But it will take too long to index 100 billion Web pages
- Indexing can be parallelized
 - Clusters of commodity servers used to index billions of documents

Distributed Indexing

Map-Reduce framework

- Framework for handling distribution transparently
 - provides distribution, replication, fault-tolerance
- Computation is modeled as a sequence of Map and Reduce steps
 - Map emit (key, value) pairs
 - Reduce collects (key, value) pairs for a range of keys

Distributed Indexing with Map/Reduce

Reducer emits pairs: term -> posting list

Queries & Document ranking

Query-document matching scores

- •How do we compute the score of a query-document pair?
- one-term query: "Sentiment"
- •If the term "Sentiment" does not occur in the document: score=0.
- •The more frequent the query term in the document, the higher the score
- •We will look at a number of alternatives for doing this.

Jaccard coefficient

- A commonly used measure of overlap of two sets
- •Let A and B be two sets
- •Jaccard coefficient: $Jaccard(A,B) = \frac{|A \cap B|}{|A \cup B|}$

$$(A \neq \emptyset \text{ or } B \neq \emptyset)$$

- Jaccard (A, A) = 1 Jaccard (A, B) = 0 if $A \cap B = 0$
- A and B don't have to be the same size.

Example

What is the query-document match score that the Jaccard coefficient computes for:

- •Query: "ides of March"
- Document "Caesar died in March"
- \blacksquare JACCARD(q, d) = 1/6

Issues with Jaccard?

- It doesn't consider term frequency
- •Rare terms are more informative than frequent terms. Jaccard does capture this.
- •We need a more sophisticated way of normalizing for the length of a document.

Binary incidence matrix

	Anthony	Julius	The	Hamlet	Othello	Macbeth
	and Cleopatra	Caesar	Tempest			• • •
ANTHONY	1	1	0	0	0	1
BRUTUS	1	1	0	1	0	0
CAESAR	1	1	0	1	1	1
CALPURNIA	0	1	0	0	0	0
CLEOPATRA	1	0	0	0	0	0
MERCY	1	0	1	1	1	1
WORSER	1	0	1	1	1	0
• • •						

Each document is represented as a binary vector $\in \{0, 1\}^{|V|}$.

Problems with Jaccard:

 doesn't consider term frequency - Rare terms are more informative than frequent terms.

Frequency incidence matrix

	Anthony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
ANTHONY	157	73	0	0	0	1
BRUTUS	4	157	0	2	0	0
CAESAR	232	227	0	2	1	0
CALPURNIA	0	10	0	0	0	0
CLEOPATRA	57	0	0	0	0	0
MERCY	2	0	3	8	5	8
WORSER	2	0	1	1	1	5

Each document is now represented as a count vector $\subseteq N^{|V|}$.

Bag of words model

- We do not consider the order of words and their distance in the document.
- "Paris is the capital of France" and "France is the capital of Paris" are represented the same way.
- In a sense, this is a step back: The positional index was able to distinguish these two documents.

36

Term Frequency (1)

- term frequency tf(t,d),
 - simplest choice: use the *raw frequency* of a term in a document, i.e. tf(t,d) = f(t,d): the number of times that term t occurs in document d:
 - Other possibilities:
- boolean "frequencies": tf(t,d) = 1 if t occurs in d and θ otherwise;
- <u>logarithmically</u> scaled frequency: tf(t,d) = 1 + log f(t,d) (and 0 when f(t,d) = 0)
- <u>normalized frequency</u>, $tf(t,d) = \frac{f(t,d)}{\max\{f(w,d): wind\}}$
 - raw frequency divided by the maximum raw frequency of any term in the document.
 - prevent a bias towards longer documents,.

Term frequency: Log frequency weighting

•The log frequency weight of term t in d is defined as follows

$$w_{t,d} = \begin{cases} 1 + \log_{10} tf_{t,d} & \text{if } tf_{t,d} > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$tf_{t,d} \rightarrow w_{t,d} : 0 \rightarrow 0, 1 \rightarrow 1, 2 \rightarrow 1.3, 10 \rightarrow 2, 1000 \rightarrow 4, ...$$

Score for a query document (q,d) pair:

$$tf(q,d) = \sum_{t \in q \cap d} (1 + \log t f_{t,d})$$

•The score is 0 if none of the query terms is present in the document.

Frequency in document vs. frequency in collection

term frequency at collection level for weighting and ranking.

Rare terms are more informative than frequent terms.

- Consider a rare query term (e.g., Hypermnesia).
- A document containing this term is very likely to be relevant.
- We want high weights for rare terms like Hypermnesia

Frequent terms

- are less informative (i.e. GOOD, INCREASE, LINE).
- A document containing this term is more likely to be relevant than a document that doesn't . . .
- For frequent terms like GOOD, INCREASE and LINE, we assign positive weights but lower than for rare ones.

Document frequency

- high weights for rare terms like Hypermnesia
- low (positive) weights for frequent words like GOOD, INCREASE and LINE.
- Factor document frequency into the matching score.
- The document frequency df_t is # of documents in the collection that the term occurs in.
- df_t is an inverse measure of the informativeness of term t.
- •We define the idf weight of term t as: $idf_t = log_{10} \frac{n}{df_t}$ (N: # documents in the collection.)
- idf_t is a measure of the informativeness of the term.
- $[log\ N/df_t\]$ instead of $[N/df_t\]$ to "dampen" the effect of idf

Examples for idf

■Compute idf_t using the formula:

$$\mathsf{idf}_t = \mathsf{log}_{10} \, \tfrac{1,000,000}{\mathsf{df}_t}$$

term	df_t	idf_t
calpurnia	1	6
animal	100	4
sunday	1000	3
fly	10,000	2
under	100,000	1
the	1,000,000	0

Effect of idf on ranking

- idf affects ranking of documents for queries with at least two terms.
- •For example, in the query "hypermensia feature",
 - •idf weighting increases the relative weight of
 - "hypermensia" and decreases the relative weight of "feature".
- •idf has little effect on ranking for one-term queries.

tf-idf weighting

■The tf-idf weight of a term is the product of its tf weight and its idf weight.

$$w_{t,d} = (1 + logt f_{t,d}) * log \frac{N}{df_t}$$

- increases with the number of occurrences within a document. (tf)
- increases with the rarity of the term in the collection. (idf)
- Best known weighting scheme in information retrieval

Count matrix

	Anthony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
ANTHONY	157	73	0	0	0	1
BRUTUS	4	157	0	2	0	0
CAESAR	232	227	0	2	1	0
CALPURNIA	0	10	0	0	0	0
CLEOPATRA	57	0	0	0	0	0
MERCY	2	0	3	8	5	8
WORSER	2	0	1	1	1	5

Each document is now represented as a count vector $\subseteq N^{|V|}$.

Binary \rightarrow count \rightarrow weight matrix

	Anthony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
ANTHONY	5.25	3.18	0.0	0.0	0.0	0.35
BRUTUS	1.21	6.10	0.0	1.0	0.0	0.0
CAESAR	8.59	2.54	0.0	1.51	0.25	0.0
CALPURNIA	0.0	1.54	0.0	0.0	0.0	0.0
CLEOPATRA	2.85	0.0	0.0	0.0	0.0	0.0
MERCY	1.51	0.0	1.90	0.12	5.25	0.88
WORSER	1.37	0.0	0.11	4.15	0.25	1.95

Each document is now represented as a real-valued vector of tf x idf weights $\subseteq R^{|V|}$.

Why vector distance may be a bad idea

The Euclidean distance of \vec{q} and \vec{d}_2 is large although the distribution of terms in the query q and the distribution of terms in the document d_2 are very similar.

Vector Space Model

- Document **d** and query **q** are represented as k-dimensional vectors $d=(w_{1,d},...,w_{k,d})$ and $q=(w_{1,q},...,w_{k,q})$
 - Each dimension corresponds to a term from the collection vocabulary
 - Independence between terms
 - $w_{i,q}$ is the weight of i-th vocabulary word in $oldsymbol{q}$
- Is Euclidean distance appropriate to measure the similarity?
 - Vector (a, b) and $(10 \times a, 10 \times b)$ contain the same words but have large Euclidean distance
- Degree of similarity between d and q is the cosine of the angle between the two vectors

$$sim(d,q) = \frac{d \cdot q}{|d||q|} = \frac{\sum_{t=1}^{k} w_{t,d} \times w_{t,q}}{\sqrt{\sum_{t=1}^{k} w_{t,d}^2} \times \sqrt{\sum_{t=1}^{k} w_{t,q}^2}}$$

Term weighting in VSM

Term weighting with tf-idf (and variations)

$$w_{t,d} = t f_{t,d} \times i d f_t$$

tf models the importance of a term in a document

$$tf_{t,d} = f_{t,d} \qquad tf_{t,d} = \frac{f_{t,d}}{\max(f_{s,d})}$$

- $f_{t,d}$ is the frequency of term t in document d
- idf models the importance of a term in the document collection
 - Logarithm base not important
 - Information content of event "term t occurs in document d"

$$idf_t = -\log P(t \text{ occurs in } d) = -\log \frac{n_t}{N} = \log \frac{N}{n_t} \qquad idf_t = \log \frac{N - n_t + 0.5}{n_t + 0.5}$$

- N is the total number of documents, n_t is the document frequency of term t

Ranked retrieval in the vector space model

- Represent the query as a weighted tf-idf vector
- Represent each document as a weighted tf-idf vector
- Compute the cosine similarity between the query vector and each document vector
- Rank documents with respect to the query
- Return the top K (e.g., K = 10) to the user

Example - TFIDF (1)

- Doc1: Computer Science is the scientific field that studies computers
- Doc2: Decision Support Systems support enterprises in decisions
- Doc3: Information Systems are based on Computer Science
- Dictionary/Dimensions:{computer, science, field, studies, decision, support, systems, enterprises, information, based}

TF:

computer	scienc e	field	studies	decision	support	systems	enterprises	information	based
2/6	2/6	1/6	1/6	0	0	0	0	0	0
0	0	0	0	2/6	2/6	1/6	1/6	0	0
1/5	1/5	0	0	0	0	1/5	0	1/5	1/5

IDF:

computer	scienc e	field	studies	decision	support	systems	enterprise s	information	based
0.301	0.301	0.602	0.602	0.602	0.602	0.301	0.602	0.602	0.602

Example - TFIDF (2)

TFIDF:

computer	scienc e	field	studies	decision	support	systems	enterprises	information	based
0.1	0.1	0.1	0.1	0	0	0	0	0	0
0	0	0	0	0.2	0.2	0.05	0.05	0	0
0.06	0.06	0	0	0	0	0.06	0	0.12	0.12

Queries

- query considered as a new document there fore represented as a vector.
- k most similar documents are retrieved
- Query = {Information Systems}

Collection:

computer	scienc e	field	studies	decision	support	systems	enterprises	information	based
0.1	0.1	0.1	0.1	0	0	0	0	0	0
0	0	0	0	0.2	0.2	0.05	0.05	0	0
0.06	0.06	0	0	0	0	0.06	0	0.12	0.12

Query:

computer	scienc e	field	studies	decision	support	systems	enterprises	information	based
0	0	0	0	0	0	1	0	1	0

	Distance	I.P	cos(φ)
Doc 1	1.43	0	0
Doc 2	1.40	0.05	0.40
Doc 3	1.34	0.18	0.64

BM25 Ranking Function

Ranking function assuming bag-of-words document representation

$$score(d,q) = \sum_{t \in d \cap q} idf_t \times \frac{tf_{t,d} \cdot (k_1 + 1)}{tf_{t,d} + k_1 \cdot \left(1 - b + b \frac{len_d}{avglen}\right)}$$

- len_d is the length of document d
- avglen is the average document length in the collection
- Score depends only on query terms
- Values of parameters k_1 and b depend on collection/task
 - $-k_1$ controls term frequency saturation
 - b controls length normalization
 - Default values: $k_1 = 1.2$ and b = 0.75

Text retrieval evaluation

Text retrieval evaluation

- Typical evaluation setting
 - Set of documents
 - Set of information needs, expressed as queries (typically 50 or more)
 - Relevance assessments specifying for each query the relevant and non-relevant documents

Evaluating unranked results

	Relevant	Non-relevant
Retrieved	True positives (tp)	False positives (fp)
Not retrieved	False negatives (fn)	True negatives (tn)

Precision =
$$\frac{\#(\text{Relevant documents retrieved})}{\#(\text{Retrieved documents})} = \frac{tp}{(tp + fp)}$$

Recall = $\frac{\#(\text{Relevant documents retrieved})}{\#(\text{Relevant documents})} = \frac{tp}{(tp + fn)}$

Precision/recall tradeoff

- You can increase recall by returning more docs.
- Recall is a non-decreasing function of the number of docs retrieved.
- A system that returns all relevant docs has 100% recall!
- The converse is also true (usually): It's easy to get high precision for very low recall.

A combined measure: F

• F allows to trade off precision against recall.

$$F = \frac{1}{\alpha \frac{1}{P} + (1 - \alpha) \frac{1}{P}} = \frac{(\beta^2 + 1)PR}{\beta^2 P + R} \text{ where } \beta^2 = \frac{1 - \alpha}{\alpha}$$

- α ∈ [0, 1] and thus β ² ∈ [0, ∞]
- •Most frequently used: balanced F with $\beta = 1$ or $\alpha = 0.5$
 - ■This is the harmonic mean of P and R:

$$\frac{1}{F} = \frac{1}{2} (\frac{1}{P} + \frac{1}{R})$$

F: Example

	relevant	not relevant	
retrieved	20	40	60
not retrieved	60	1,000,000	1,000,060
	80	1,000,040	1,000,120

$$P = 20/(20 + 40) = 1/3$$

$$R = 20/(20 + 60) = 1/4$$

•
$$F_1 = 2\frac{1}{\frac{1}{\frac{1}{3}} + \frac{1}{\frac{1}{4}}} = 2/7$$

Evaluating ranked results

Rank	Relevant?	Precision	Recall	Interpolated precision
1	1	1,00	0,01	1,00
2	1	1,00	0,03	1,00
3	1	1,00	0,04	1,00
4	0	0,75	0,04	0,91
5	1	0,80	0,06	0,91
6	1	0,83	0,07	0,91
7	1	0,86	0,08	0,91
8	1	0,88	0,10	0,91
9	1	0,89	0,11	0,91
10	1	0,90	0,13	0,91
11	1	0,91	0,14	0,91
12	0	0,83	0,14	0,85
13	1	0,85	0,15	0,85
14	0	0,79	0,15	0,83
15	1	0,80	0,17	0,83

Interpolated precision at recall level *r*:

- maximum precision at any recall level equal or greater than r
- Defined for any recall level in [0.0,1.0]

Evaluating ranked results

• Average 11-point interpolated precision for 50 queries

Evaluating ranked results

Average Precision (AP)

- average of precision after each relevant document is retrieved
- Example: AP = 1/1+2/3+3/5+4/7 = 0.7095
- Mean Average Precision (MAP)

Precision at K

- precision after K documents have been retrieved
- Example: Precision at 10 = 4/10 = 0.4000

R-Precision

- For a query with R relevant documents, compute precision at R
- Example: for a query with R=7 relevant docs,
 R-Precision = 4/7 = 0.5714

Rank	Relevant?
1	1
2	0
3	1
4	0
5	1
6	0
7	1
8	0
9	0
10	0

Non-binary relevance

- So far, relevance has been binary
 - a document is either relevant or non-relevant
- The degree to which a document satisfies the user's information need varies

Perfect match: rel = 3

- Good match: rel = 2

Marginal match: rel = 1

- Bad match: rel = 0

- Evaluate systems assuming that
 - highly relevant documents are more useful than marginally relevant documents, which are more useful than non-relevant ones
 - highly relevant documents are more useful when having higher ranks in the search engine results

Discounted Cumulative Gain

Cumulative Gain (CG) at rank position p

$$CG_p = \sum_{i=1}^p rel_i$$

- Independent of the order of results among the top-p positions
- Discounted Cumulative Gain(DCG) at rank position p

$$DCG_p = rel_1 + \sum_{i=2}^{p} \frac{rel_i}{\log_2 i}$$

- Normalized Discounted Cumulative Gain (nDCG) at rank position p
 - allows comparison of performance across queries
 - compute ideal DCG_p ($IDCG_p$) from perfect ranking of documents in decreasing order of relevance

$$nDCG_p = \frac{DCG_p}{IDCG_p}$$

References

- Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze, Introduction to Information Retrieval, Cambridge University Press. 2008. http://www-nlp.stanford.edu/IR-book/
- "Indexing by Latent Semantic Analysis", S.Deerwester,
 S.Dumais, T.Landauer, G.Fumas, R.Harshman, Journal of the Society for Information Science, 1990
- "Mining the Web: Discovering Knowledge from Hypertext Data", Soumen Chakrabarti