CS4025: Words

- Words
- Bayesian Reasoning with words:
 - Spelling correction
 - Sentiment Analysis

Reading: J&M (5.1 to 5.6 in 1st ed, 3.10 to 3.11 in 2nd)

Spelling correction

Fred's dog likes to chase our cag.

- What is the misspelled word?
- What should it be?

Spelling errors

- 80% of all spelling errors are
 - character insertion (the -> ther)
 - character deletion (the -> th)
 - character substitution (the -> thw)
 - character transposition (the -> teh)
- This defines a set of candidates
 - cag <- car, cat, cage, cga, ...

Example: acress

Which words in the dictionary can be obtained by a single transformation?

Епог	1	Transformation						
	Correction	Correct Letter	Error Letter	Position (Letter #)	Туре			
acress	actress	t	= 1	2	deletion			
acress	cress		а	0	insertion			
acress	caress	ca	ac	0	transposition			
acress	access	c	Г	2	substitution			
acress	across	0	c	3	substitution			
acress	acres	-	2	5	insertion			
acress	acres	81 5- 8	2	+	insertion			

How choose between these?

- Statistical model of error frequency
 - » e->r more common than e -> p (keyboard)
- Statistical model of words
 - » cat is more common than cage
- Al: world knowledge, what's plausible
 - » dogs like to chase cats

A combined statistical model

The noisy channel model:

What comes out is affected by what went in and how the channel distorts it.

The model precisely

- Assume we have received the noisy word O
- We seek to choose the possible input w which maximises P(w|O)
- P(w|O) is the probability that w was intended, given that O was received
- By Bayes' rule, this is equivalent to

$$P(w|O) = \frac{P(O|w) \cdot P(w)}{P(O)}$$

The model precisely - 2

 We know O, and need to find the value of w that maximises:

$$P(w|O) = \frac{P(O|w) \cdot P(w)}{P(O)}$$

- Since P(O) is the same for all w, we just need to maximise:
 P(O|w) · P(w)
- P(w) is the prior (depends on the *language* model)
 - Predict more likely words
- P(O|w) is the conditional likelihood (depends on the channel model)
 - Predict more likely mis-spellings

The language model

- How do we estimate P(w) for a possible word w?
- We collect a large corpus of text and see what proportion of words are w:

Number of times w appears

Total number of words

 In practice, we need to "smooth" the counts to cater for the fact that a possible word may not appear in the corpus (see J&M)

The channel model

- How likely are the various transformations of the original word?
- Option 1: Use a corpus of errors to estimate types of errors (Birkbeck spelling error corpus http://ota.ahds.ac.uk/texts/0643.html)
- Count e.g.
 - trans[x,y] is how often the characters xy were typed as yx
 - count[x,y] is how often xy occurs in the correct words
- If O is the result of transposing x and y:
 - P(O|w) = trans [x,y] / count [x,y]

The channel model

- How likely are the various transformations of the original word?
- Option 2: Use your knowledge of typing and language to create the channel model.
- Assign higher probability to words which require fewer transforms
- Vowel substitution is more common than consonant substitution
- Making a mistake on the first letter is less likely
- Errors between adjacent letters on keyboard are more likely
- Insertion errors are more likely if the same character is repeated
-

Example

c	freq(c)	p(c)	p(t c)	p(t c)p(c)	%
actress	1343	.0000315	.000117	3.69×10^{-9}	37%
ciess	0	.000000014	.000001++	2.02×10^{-14}	0%
caress	+	.0000001	.00000164	1.64×10^{-13}	0%
access	2280	.000058	.0000000209	1.21×10^{-11}	0%
across	8436	.00019	.0000093	1.77×10^{-9}	18%
acres	2879	.000065	.0000321	2.09×10^{-9}	21%
acres	2879	.000065	.0000342	2.22×10^{-9}	23%

- % is the result of dividing by P(acress) and multiplying by 100
- Note that acres can be obtained in 2 ways and so will win overall.

Algorithm 1 for single errors

Dealing with multiple errors

- If we assume errors are independent, if there are several we can just multiply their probabilities.
- But if the words are very different, it may be hard to align them and determine the set of errors made.
- We need to find the minimum set of operations needed to transform one word into another – the minimum edit distance. Then we can compute P(O|w) using this set.
- There are different ways to visualise such alignments:

Dealing with multiple errors

```
Trace
 intengtion
Alignment
 £ e x e c u t i o n
 intention
 delete i __
 ntention
Operation
 substitute n by e _
 etention
 substitute t by x 🗻
 List
 exention
 insert u 🗻
 exenution
 substitute n by c -
 execution
```

Finding the minimal edit distance

- Assume that each possible edit has a cost, e.g. insertions and deletions cost 1, substitutions have a cost of 2. (Costs can depend on the characters).
- E.g. the alignment on the last slide scores 8. Is this the best alignment?
- Maintain an array edit-distance such that:
 - » edit-distance[i,j] = the minimal distance (sum of costs) between the first i characters of the target and the first j characters of the source.
- Each cell can be computed as a function of the surrounding cells:

Example

Source

11	9	10	11	10	11	12	11	10	9	8
0	8	9	10	9	10	11	10	9	8	9
i	7	8	9	8	9	10	9	8	9	
1	6	7	8	7	8	9	8	9	10	11
n	5	6	7	6	7	8	9	10	11	10
e	-1	3	6	5	6	7	8	9	10	11
t	3	4	5	6	7	8	7	10	11	12
n	2	3	4	5	6	7	8	8	10	្ម
i		2	3	4	5	6	7	6	9	1()
#	0	1	2	3	4	5	6	7	8	9
	#	e	x	e	С	u	t	i	0	n

Target

The idea

- •An alignment is a path from [0,0] to [m,n] through adjacent cells. \nearrow = subst, \uparrow = del, \longrightarrow = insert
- Best path through cell "?" could involve:

X	?	Passing through Y and then substituting
T 7		Passing through X and then inserting, or
Y		Passing through Z and then deleting

•Best score for this cell is **min(Y+subst, X+ins, Z+del)** where ins and del are 1, subst is 0 or 2, depending on whether the characters are the same or not

The algorithm (sketch)

```
function min-edit-distance(target, source) -> min-distance
  n = length(target); m = length(source);
  create a distance matrix distance[n+1,m+1];
  distance[0,0] = 0;
  for all i, distance[i,0] = ins-cost * i;
  for all j, distance[0,j] = del-cost * j;
  for each column i from 1 to n do
 for each row j from 1 to m do
 distance[i,j] =
 min(distance[i-1,j] + ins-cost,
 distance[i,j-1] + del-cost,
 distance[i-1,j-1]
 + subst-cost(source[j],target[i]))
  return distance[n,m];
```

Example

Source

11	9	10	11	10	11	12	11	10	9	8
0	8	9	10	9	10	11	10	9	8	9
i	7	8	9	8	9	10	9	8	9	10
1	6	7	8	7	8	9	8	9	10	11
n	5	6	7	6	7	8	9	10	11	10
e	4	3	6	5	6	7	8	9	10	11
t	3	4	5	6	7	8	7	1()	11	12
n	2	3	4	5	6	7	8	8	10	্ৰ
i	1	2	3	4	5	6	7	6	9	1()
#	0	1	2	3	4	5	6	7	8	9
	#	e	x	е	С	u	t	i	0	n

Target

Reading off the solution

11	9	10	11	10	11	12	11	10	9	× 8
O	8	9	10	9	10	11	10	9	× 8	9
i	7	8	9	8	9	10	9	× 8	9	10
1	6	7	8	7	8	9	× 8	9	10	11
11	5	6	7	6	7	× 8	9	10	11	10
e	1	3	6	× 5 -	→ 6 /	7	8	9	10	11
t	3	4	↑ 5	6	7	8	7	1()	11	12
n	2	3	x 4	5	6	7	8	8	10	্ৰ
i		×2/	3	4	5	6	7	6	9	1()
#	0	1	2	3	4	5	6	7	8	9
	#	e [Х	e	С	u	t	j	0	n

Real-world errors

- What if a word is misspelled as another word?
 - » Typographical errors
 - insertion, deletion, substitution and transposition
 - buckled for bucked, his for this
 - » Homophones
 - dessert for desert, piece for peace

Fred's dog likes to chase our chat

- » Legal, but not very plausible
 - more likely chat is misspelling of cat
- » How detect this? Need to assess plausibility of the sentence
 - Calculate Likelihood of sequences of words (ngrams)

First Practical: Sentiment Analysis

TASK: Given a textual review of a movie, we need to decide if it is Positive or Negative.

- it's so laddish and juvenile , only teenage boys could possibly find it funny .
- take care of my cat offers a refreshingly different slice of asian cinema.
- interesting but not compelling
- everytime you think undercover brother has run out of steam, it finds a new way to surprise and amuse.

Bayesian Approach

To calculate the likelihood of a review being positive based on a single word:

- w is a single word in the review
- P(positive|w) = P(w|positive) * P(positive) / P(w)
- **P(positive)** is fraction of reviews that are positive in the collection of reviews (prior likelihood of a review being positive)
- P(w) is the prior likelihood of seeing w
 - $P(w) = freq. \ of \ w \ in \ all \ reviews/total \ number \ of \ words \ in \ all \ reviews$
- P(w | positive) the chance of seeing w in a positive review
- P(w|positive) = count of w in positive reviews / total words in positive reviews

Naive Bayes Algorithm

- This is the simplest machine learning Algorithm
 - Assumes that all features (words) are independent.

```
P(Pos|w1,w2,....,wn) = P(w1,w2..wn|Pos)*P(Pos) / P(w1,w2...wn)

P(w1,w2..wn|Pos) = P(w1|Pos)* P(w2|Pos)....*P(wn|Pos)

P(w1,w2...wn) = P(w1)*P(w2)*....*P(wn)
```

To simplify, calculate:

```
Score(Pos) = P(Pos) * P(w1|Pos) * P(w2|Pos) * .... * P(wn|Pos)

Score(Neg) = P(Neg) * P(w1|Neg) * P(w2|Neg) * .... * P(wn|Neg)

Return the sentiment with higher score
```

Naive Bayes Probability Distribution

```
Score(Pos) = P(Pos) * P(w1|Pos) * P(w2|Pos) * .... * P(wn|Pos)

Score(Neg) = P(Neg) * P(w1|Neg) * P(w2|Neg) * .... * P(wn|Neg)
```

If you want a probability distribution (to determine confidence of classification, for example)

```
P(Pos|w1..wn) = Score(Pos,w1..wn) / (Score(Pos,w1..wn) + Score(Neg,w1..wn))
P(Neg|w1..wn) = Score(Neg,w1..wn) / (Score(Pos,w1..wn) + Score(Neg,w1..wn))
```

Naive Bayes Probability Distribution

Naive Bayes can be used for any text classification task, For example: email spam filter:

```
Score(Spam) = P(Spam) * P(w1|Spam) * P(w2|Spam) * .... * P(wn|Spam) 

Score(Nospam) = P(Nospam) * P(w1|Nospam) * 

P(w2|Nospam) * .... * P(wn|Nospam)
```

What if you have more than two classes? Positive, Negative and Neutral