

Bleaching Text: Abstract Features for Cross-lingual Gender Prediction.

Rob van der Goot, Nikola Ljubešić, Ian Matroos, Malvina Nissim & Barbara Plank

Bleaching Text: Abstract Features for Cross-lingual Gender Prediction.

Rob van der Goot, Nikola Ljubešić, Ian Matroos, Malvina Nissim & Barbara Plank

The task of predicting gender based only on text.

SVM with word/char n-grams performs best!

SVM with word/char n-grams performs best!

- ▶ Winner PAN 2017 shared task on author profiling:
- ▶ Words: 1-2 grams
- ► Characters: 3-6 grams

Survey: Women drinking more beer, men drinking less? by Chris Crowell November 11, 2013 16 Like 1 Sometimes D Craft Brewery Women hop on board the beer Power Hour: Craft Beer Growth Opportunity Lies with trend Female Consumers Justin Kendall | Mar. 24, 2017 at 2:41 PM

However, how would this lexicalized approach work across different:

- time-spans
- domains
- ► languages???

► Train a model on source language(s) and evaluate on target language.

- ▶ Dataset: TwiSty corpus (Verhoeven et al., 2016) + English
- ▶ 200 tweets per user, 850 8,112 users per language

USER Jaaa moeten we zeker doen ♥

Original Massacred a bag of Doritos for lunch!

Original	Massacred	а	bag	of	Doritos	for	lunch!	-8, -8, -8, -8,
Freq	0	5	2	5	0	5	1	0

Original	Massacred	а	bag	of	Doritos	for	lunch!	### ### ### ####
Freq Length	0 09	-	2 03	_	0 07	5 03		0 04

Original	Massacred	a	bag	of	Doritos	for	lunch!	-9(-9(-9(-9(
Freq		5	2	5	0	5	1	0
Length	09	01	03	02	07	03	06	04
PunctC	W	W	W	W	W	W	w!	-8(-8(-8(-8(

Original	Massacred	a	bag	of	Doritos	for	lunch!	-21-21-31
Freq Length	0	Ī.,		-	0	-		0
Length	09	01	03	02	07	03	06	04
PunctC	W	W	W	W	W	W	w!	
PunctA	W	W	W	W	W	W	WP	JJJJ

Original	Massacred	а	bag	of	Doritos	for	lunch!	•8.•8.•8.•8.
Freq Length	0	5 01	2 03	5 02	0 07	5 03	1 06	0 04
PunctC	W	W	W	W	W	W	w!	-8(-8(-8(-8)
PunctA	W	W	W	W	W	W	WP	JJJJ
Shape	ULL	L	LL	LL	ULL	LL	LLX	XX

Original	Massacred	а	bag	of	Doritos	for	lunch!
Freq	0	5	2	5	0	5	1
Freq Length PunctC	09	01	03	02	07	03	06
PunctC	W	W	W	W	W	W	w!
PunctA	W	W	W	W	W	W	WP
Shape	ULL	L	$_{ m LL}$	LL	ULL	$_{ m LL}$	LLX
Shape Vowels	CVCCVCCVC	V	CVC	VC	CVCVCVC	CVC	CVCCCO

- No tokenization
- ► Replace usernames and URLs
- Use concatenation of the bleached representations
- Tuned in-language
- ▶ 5-grams perform best

Most predictive features

	Male	Female
1	WWWW"W"	USER E W W W
2	WWWW?	35152
3	25052	WWWW •
4	5 4 4 5 4	EWWWW
5	WW, WWW?	LL LL LL LL LX
6	4 4 2 1 4	LL LL LL LL LUU
7	PP W W W W	W W W W *-*
8	55225	M M M M M JJJ
9	02 02 05 02 06	WWWW&WW
10	5 0 5 5 2	J W W W W

► Are humans able to predict gender based only on text for unknown languages?

- ▶ 20 tweets per user (instead of 200)
- ▶ 6 annotators per language pair
- ► Each annotating 100 users
- ▶ 200 users per language pair, so 3 predictions per user

- ▶ 20 tweets per user (instead of 200)
- ▶ 6 annotators per language pair
- ► Each annotating 100 users
- ▶ 200 users per language pair, so 3 predictions per user

A user has posted the following tweets:

- pelo amor de deus cai na realidade URL
- a versão de REALITI do album é tão ruim ne eu to até meio assim
- meu rosto tinha tdo pra ser ok mas nao eu tive que nascer com esse nariz horroroso e esses olhos cagados
- eu nunca ouvi nada tão lindo URI.
- o mundo precisa ouvir isso URL
- USER GENTE???????? eu apenas conciliei elas com a situação atual dá minha vida e já to todo em choque aqui pg to bateu
- meu deus eu desci o nível da timeline dum jeito q a gente já se encontra no pré sal moral
- quando a pessoa é tão medíocre que te chama de nerd debochando po vc disse que gosta de ler
- USER bom.....eu num sei de nda
- USER eu to com o olho chei de agua sua m\u00e4e eh t\u00e4o linda ♥♥♥♥
- eu definitivamente não aguento mais URL
- Rindo Muito De Meu Próprio Tweet
- USER USER sempre contribuindo para a arte de minhas amigas
- que saudade de camiliquia
- USER as arvores da minha casa tinham 70 anos.....cortaram >todas< por causa dos canos do vizinho
- USER o suprassumo da diferentona
- A NÃO paguei a lingua, pin é a terceira melhor musica do album, que musica maravilhosa
- USER USER qual a intenção em cmpartilhar fotos explicitas de crianças sendo abusadas?
- a minha mãe reclama de absolutamente tudo ela não para de reclamar 1 segundo, ela nunca ta de bom humor, ela nunca acha USER melissa do céu como assim explica
- Do you think that the poster of these tweets is male or female? (required)

Male

- Female
- Please use your intuition.

(note that the classifier had acces to 200 tweets)

Conclusions

- Lexical models break down when used cross-language
- Bleaching text improves cross-lingual performance
- ► Humans performance is on par with our bleached approach

See: Plank (2017) & Smith et al. (2017)

Lexicalized Cross-language

ΕN

NL

FR

PT

ES

Avg

 $\mathsf{Test} \, \to \,$

ΕN

51.1

55.2

50.2

50.8

51.8

NL

50.0

56.4

50.1

52.3

PT

51.6

50.0

58.3

61.2

55.3

ES

50.4

50.2

57.1

64.8

55.6

59.6

55.6

53.4

Number of unique unigrams for Dutch

Feature	Size
Lexicalized	281011
Bleached	54103
Frequency	8
Length	79
PunctAgr	107
PunctCons	5192
Shape	2535
Vowels	46198

Language to language feature analysis $_{\mbox{\tiny TEST}}$

