

Chapter 6: Text Categorization

See chapter 16 in Manning&Schütze

Text Categorization and related Tasks

Goal:

Assign 'objects' from a universe to two or more *classes* or *categories*

gories
۶

Text Categorization Document Topic

Spam Mail Detection Document spam/not spam

Author identification Document Authors

Sense Disambiguation Word/Doc. The word's senses

Tagging/Sequence-Labl. Words POS/NE

Machine translation Sentence Sentence

Dialog system Sentence Sentence

Information retrieval Query/Doc. Relevant/not relevant

Parsing Sentence Tree

Spam/junk/bulk Emails

- The messages you spend your time with just to delete them
 - Spam: do not want to get unsolicited messages
 - Junk: irrelevant to the recipient, unwanted
 - Bulk: mass mailing for business marketing (or fill-up mailbox etc.)

Classification task: decide for each e-mail whether it is spam/not-spam

Author identification

- They agreed that Mrs. X should only hear of the departure of the family, without being alarmed on the score of the gentleman's conduct; but even this partial communication gave her a great deal of concern, and she bewailed it as exceedingly unlucky that the ladies should happen to go away, just as they were all getting so intimate together.
- Gas looming through the fog in divers places in the streets, much as the sun may, from the spongey fields, be seen to loom by husbandman and ploughboy. Most of the shops lighted two hours before their time—as the gas seems to know, for it has a haggard and unwilling look. The raw afternoon is rawest, and the dense fog is densest, and the muddy streets are muddiest near that leaden—headed old obstruction, appropriate ornament for the threshold of a leaden—headed old corporation, Temple Bar.

• They agreed that Mrs. X should only hear of the departure of the family, without being alarmed on the score of the gentleman's conduct; but even this partial communication gave her a great deal of concern, and she bewailed it as exceedingly unlucky that the ladies should happen to go away, just as they were all getting so intimate together.

 Gas looming through the fog in divers places in the streets, much as the sun may, from the spongey fields, be seen to loom by husbandman and ploughboy. Most of the shops lighted two hours before their time--as the gas seems to know, for it has a haggard and unwilling look. The raw afternoon is rawest, and the dense fog is densest, and the muddy streets are muddiest near that leaden-headed old obstruction, appropriate ornament for the threshold of a leaden-headed old corporation, Temple Bar.

- Jane Austen (1775-1817), Pride and Prejudice
- Charles Dickens (1812-70), Bleak House

Author identification

Federalist papers

- 77 short essays written in 1787-1788 by Hamilton, Jay and Madison to persuade NY to ratify the US Constitution; published under a pseudonym
- The authorships of 12 papers was in dispute (disputed papers)
- In 1964 Mosteller and Wallace* solved the problem
- They identified 70 function words as good candidates for authorships analysis
- Using statistical inference they concluded the author was Madison

Function words for Author Identification

1	a	15	do	29	is	43	or	57	this
2	all	16	down	30	it	44	our	58	to
3	also	17	even	31	its	45	shall	59	up
4	an	18	every	32	may	46	should	60	upon
5	and	19	for	33	more	47	80	61	was
6	any	20	from	34	must	48	some	62	were
7	are	21	had	35	my	49	such	63	what
8	as	22	has	36	no	50	than	64	when
9	at	23	have	37	not	51	that	65	which
10	be	24	her	38	now	52	the	66	who
11	been	25	his	39	of	53	their	67	will
12	but	26	if	40	on	54	then	68	with
13	by	27	in	41	one	55	there	69	would
14	can	28	into	42	only	56	things	70	your

Table 1: Function Words and Their Code Numbers

Function words for Author Identification

Figure 1: Obtained Hyperplane in 3 dimensions

Text Categorization

Topic categorization: classify the document into semantics topics

The U.S. swept into the Davis
Cup final on Saturday when twins
Bob and Mike Bryan defeated
Belarus's Max Mirnyi and Vladimir
Voltchkov to give the Americans
an unsurmountable 3-0 lead in the
best-of-five semi-final tie.

One of the strangest, most relentless hurricane seasons on record reached new bizarre heights yesterday as the plodding approach of Hurricane Jeanne prompted evacuation orders for hundreds of thousands of Floridians and high wind warnings that stretched 350 miles from the swamp towns south of Miami to the historic city of St. Augustine.

Text categorization

- Reuters
 - Collection of (21,578) newswire documents.
 - For research purposes: a standard text collection to compare systems and algorithms
 - 135 valid topics categories

<REUTERS TOPICS="YES" LEWISSPLIT="TRAIN" CGISPLIT="TRAINING-SET" OLDID="12981" NEWID="798">

<DATE> 2-MAR-1987 16:51:43.42</DATE>

<TOPICS><D>livestock</D><D>hog</D></TOPICS>

<TITLE>AMERICAN PORK CONGRESS KICKS OFF TOMORROW</TITLE>

<DATELINE> CHICAGO, March 2 - </DATELINE><BODY>The American Pork Congress kicks off tomorrow, March 3, in Indianapolis with 160 of the nations pork producers from 44 member states determining industry positions on a number of issues, according to the National Pork Producers Council, NPPC.

Delegates to the three day Congress will be considering 26 resolutions concerning various issues, including the future direction of farm policy and the tax law as it applies to the agriculture sector. The delegates will also debate whether to endorse concepts of a national PRV (pseudorabies virus) control and eradication program, the NPPC said.

A large trade show, in conjunction with the congress, will feature the latest in technology in all areas of the industry, the NPPC added. Reuter

</BODY></TEXT></REUTERS>

Classification vs. Clustering

Classification vs. Clustering

- Classification assumes labeled data: we know how many classes there are and we have examples for each class (labeled data).
- Classification is supervised
- In Clustering we don't have labeled data; we just assume that there is a natural division in the data and we may not know how many divisions (clusters) there are
- Clustering is unsupervised

- Class 1
- Class2

(1)

•

- Binary classification: two classes
- Multi-way classification: more than two classes

 Sometimes it can be convenient to treat a multi-way problem like a binary one: one class versus all the others, for all classes

 Flat classification: relations between the classes undetermined

 Hierarchical classification: hierarchy where each node is the sub-class of its parent's node

 In single-category text classification each text belongs to exactly one category

 In multi-category text classification, each text can have zero or more categories

Getting Features for Text Categorization

Feature terminology

- Feature: An aspect of the text that is relevant to the task
- Feature value: the realization of the feature in the text
 - Words present in text: Clinton, Schumacher, China...
 - Frequency of word: Clinton(10), Schumacher(1)...
 - Are there dates? Yes/no
 - Are there PERSONS? Yes/no
 - Are there ORGANIZATIONS? Yes/no
 - WordNet: Holonyms (China is part of Asia),
 Synonyms(China, People's Republic of China, mainlan d China)

Feature Types

- Boolean (or Binary) Features
- Features that generate Boolean (binary) values.
- Boolean features are the simplest and the most common type of feature.
 - $f_1(text) = 1$ if text contain "Clinton"

0 otherwise

• f_2 (text) = 1 if text contain PERSON 0 otherwise

38

Feature Types

- Integer Features
- Features that generate integer values.
- Integer features can be used to give classifiers access to more precise information about the text.
 - $f_1(text) = Number of times text contains$ "Clinton"
 - f_2 (text) = Number of times text contains PERSON

When Do We Need Feature Selection?

- •If the algorithm cannot handle all possible features
 - e.g. language identification for 100 languages using all words
 - text classification using n-grams
- Good features can result in higher accuracy
 - But! Why feature selection?
 - What if we just keep all features?
 - Even the unreliable features can be helpful.
 - But we need to weight them:
 - In the extreme case, the bad features can have a weight of 0 (or very close), which is... a form of feature selection!

- •Not all features are equally good!
 - Bad features: best to remove
 - Infrequent
 - unlikely to be be met again
 - co-occurrence with a class can be due to chance
 - Too frequent
 - mostly function words
 - Uniform across all categories
 - Good features: should be kept
 - Co-occur with a particular category
 - Do not co-occur with other categories
 - The rest: good to keep

- Feature selection reduces the number of features
 - Usually:
 - Eliminating features
 - Weighting features
 - Normalizing features
 - Sometimes by transforming parameters
 - e.g. Latent Semantic Indexing using Singular Value Decomposition
- Method may depend on problem type
 - For classification and filtering, may use information from example documents to guide selection

- Task independent methods
 - Document Frequency (DF)
 - Term Strength (TS)
- Task-dependent methods
 - Information Gain (IG)
 - Pointwise Mutual Information (PMI; just called MI in Yang&Pedersen)
 - χ² statistic (CHI)

Empirically compared by Yang & Pedersen (1997)

Yiming Yang
School of Computer Science
Carnegie Mellon University
Pittsburgh, PA 15213-3702, USA
yiming@cs.cmu.edu

Jan O. Pedersen
Verity, Inc.
894 Ross Dr.
Sunnyvale, CA 94089, USA
jpederse@verity.com

- Compared feature selection methods for text categorization
 - 5 feature selection methods:
 - DF, PMI, CHI, IG, TS
 - Features were just words
 - 2 classifiers:
 - kNN: k-Nearest Neighbour (to be covered next week)
 - LLSF: Linear Least Squares Fit
 - 2 data collections:
 - Reuters-22173
 - OHSUMED: subset of MEDLINE (1990&1991 used)

DF: number of documents a term appears in

- Based on Zipf's Law
- Remove the rare terms: (met 1-2 times)
 - Non-informative
 - Unreliable can be just noise
 - Not influential in the final decision.
 - Unlikely to appear in new documents
- Plus
- Easy to compute
- Task independent: do not need to know the classes
- Minus
 - Ad hoc criterion
 - Rare terms can be good discriminators (e.g. in IR)

Stop Word Removal

- Common words from a predefined list
 - Mostly from closed-class categories:
 - unlikely to have a new word added
 - include: auxiliaries, conjunctions, determiners, prepositions, pronouns, articles
 - But also some open-class words like numerals
- Bad discriminators
 - uniformly spread across all classes
 - can be safely removed from the vocabulary
 - Is this always a good idea? (e.g. author identification)

Examples of Frequent Words: Most Frequent Words in Brown Corpus

	Word Instances % Frequency			Word	Instances	%	
1				18.	<u>at</u>	5377	
1.	The	69970	6.8872	19.	<u>by</u>	5307	
2.	<u>of</u>	36410	3.5839	20.	Ī	5180	i
3.	<u>and</u>	28854	2.8401	21.	<u>this</u>	5146	i
	<u>to</u>	26154	2.5744	22.	had	5131	
	<u>a</u>	23363	2.2996	23.		4610	
	<u>in</u>	21345	2.1010		<u>not</u>		
	<u>that</u>	10594	1.0428	24.	are	4394	
	is	10102	0.9943	25.	<u>but</u>	4381	
	was	9815	0.9661	26.	<u>from</u>	4370	
0.	He	9542	0.9392	27.	<u>or</u>	4207	
1.	for	9489	0.9340	28.	<u>have</u>	3942	
		8760	0.8623	29.	<u>an</u>	3748	
2.	<u>it</u>			30.	<u>they</u>	3619	
3.	with	7290	0.7176	31.	which	3561	
4.	as	7251	0.7137	32.	one	3297	
5.	<u>his</u>	6996	0.6886	33.	you	3286	
16.	<u>on</u>	6742	0.6636	34.		3284	
17.	<u>be</u>	6376	0.6276	J4.	<u>were</u>	J20 4	

47

- A measure of importance of the feature for predicting the presence of the class.
- Defined as:
 - The number of "bits of information" gained by knowing the term is present or absent
 - Based on Information Theory
- Plus:
 - sound information theory justification
- Minus:
 - computationally expensive

Information Gain (IG)

IG: number of bits of information gained by knowing the term is present or absent

$$G(t) = -\sum_{i=1}^{m} P(c_i) \log P(c_i)$$

$$+ P(t) \sum_{i=1}^{m} P(c_i | t) \log P(c_i | t)$$

$$+ P(\bar{t}) \sum_{i=1}^{m} P(c_i | \bar{t}) \log P(c_i | \bar{t})$$

t is the term being scored, c_i is a class variable

Pointwise Mutual Information (PMI)

See https://en.wikipedia.org/wiki/Pointwise_mutual_information

Logarithmic version of correlation to term t with category c

$$pmi(t,c) = \log\left(\frac{P(t,c)}{P(t)P(c)}\right)$$

$$= \log\left(\frac{P(t|c)}{P(t)}\right)$$

$$= \log\left(\frac{P(c|t)}{P(c)}\right)$$

- Compute PMI for each category and then combine
 - If we want to discriminate well across all categories, then we need to take the expected value of PMI:

$$pmi_{avg}(t) = \sum_{i=1}^{m} P(c_i) pmi(t, c_i)$$

• To discriminate well for a *single* category, we take the maximum:

$$pmi_{\max}(t) = \max_{i=1...m} pmi(t, c_i)$$

Plus

- pmi(t,c) is 0, when t and c are independent
- Sound information-theoretic interpretation

Minus

- Small numbers produce unreliable results
- No weighting with frequency of a pair (t,c)

χ^2 statistic

- The most commonly used method of comparing proportions.
- Example: Let us measure the dependency between a term t and a category c.
 - •the groups would be:
 - 1) the documents from a category c_i
 - 2) all other documents
 - •the characteristic would be:
 - "document contains term t"

Is "jaguar" a good predictor for the "auto" class?

	Term = jaguar	Term ≠ jaguar
Class = auto	2	500
Class ≠ auto	3	9500

We want to compare:

- the observed distribution above; and
- null hypothesis: that jaguar and auto are independent

Under the null hypothesis: (*jaguar* and *auto* – independent):

How many co-occurrences of jaguar and auto do we expect?

- We would have: P(j,a) = P(j) P(a)
- •P(j) = (2+3)/N; P(a) = (2+500)/N; N=2+3+500+9500
- Num. co-occur. :
- • $N \times P(j,a) = N \times P(j) \times P(a)$

$$=N\times(5/N)\times(502/N)=2510/N=2510/10005\approx0.25$$

	Term = jaguar	Term ≠ jaguar		
Class = auto	2 (0.25)	500		
Class ≠ auto	3 55	9500		

	Term = jaguar	Term ≠ jaguar		
Class = auto	2 (0.25)	500 <i>(502)</i>		
Class ≠ auto	3 (4.75)	9500 <i>(9498)</i>		

 χ^2 is interested in $(f_o - f_e)^2/f_e$ summed over all table entries:

$$\chi^{2}(j,a) = \sum (O-E)^{2} / E = (2-.25)^{2} / .25 + (3-4.75)^{2} / 4.75$$
$$+ (500-502)^{2} / 502 + (9500-9498)^{2} / 9498 = 12.9$$

	Term = jaguar	Term ≠ jaguar		
Class = auto	2 (0.25)	500 <i>(502)</i>		
Class ≠ auto	3 (4.75)	9500 <i>(9498)</i>		

Alternatives:

- Look up value for χ² in a table
- Calculate it from

$$f(x,k) = \frac{(1/2)^{k/2}}{\Gamma(k/2)} x^{k/2-1} e^{-x/2}$$

Look it up on the internet

χ^2 statistic

Collect all the terms to calculate χ^2 directly from contingency table

$$\chi^{2}(t,c) = \frac{N(AD - CB)^{2}}{(A+B)(A+C)(B+D)(C+D)}$$

A = #(t,c)	$C = \#(\neg t, c)$
$B = \#(t, \neg c)$	$D = \#(\neg t, \ \neg c)$

$$N = A + B + C + D$$

How to use χ^2 for multiple categories?

Compute χ^2 for each category and then combine:

• we can require to discriminate well across all categories, then we need to take the expected value of χ^2 :

$$\chi^{2}_{avg}(t) = \sum_{i=1}^{m} P(c_{i}) \chi^{2}(t, c_{i})$$

 or to discriminate well for a single category, we take the maximum:

$$\chi^{2}_{\max}(t) = \max_{i=1...m} \chi^{2}(t, c_{i})$$

Plus

- normalized and thus comparable across terms
- $\chi^2(t,c)$ is 0, when t and c are independent
- sound theoretical background

Minus

- unreliable for low frequency terms
- computationally expensive

Term strength

Term strength:

$$s(t) = p(t \in y \mid t \in x)$$

x,y: topically related document (e.g. from a clustering algorithm)

- measures co-occurrence of terms (unlike idf)
- •For more details see:

Wilbur and Sorotkin

The automatic identification of stop words

Comparison on Reuters

Correlation of feature selection criteria

Correlation of feature selection criteria

Table 1. Criteria and performance of feature selection methods in kNN & LLSF

Method	DF	IG	CHI	PMI	TS
favoring common terms	Y	Y	Y	N	Y/N
using categories	$\mathbf N$	\mathbf{Y}	Y	Y	N
using term absence	$\mathbf N$	\mathbf{Y}	Y	N	N
performance in kNN/LLSF	excellent	excellent	excellent	poor	ok

Das Bild kann zurzeit nicht angezeigt werden.

Classification Algorithms

68

- There is a large zoo of classification algorithms
 - Decision Trees
 - Naïve Bayes
 - Maximum Entropy methods
 - k Nearest Neighbor Classifiers
 - Neural networks
 - Support Vector Machines
- Many of them have been covered in other lectures

Decision Tree for Reuter classification

Figure 16.1 A decision tree. This tree determines whether a document is part of the topic category "earnings" or not. $P(c|n_i)$ is the probability of a document at node n_i to belong to the "earnings" category c.

1-Nearest Neighbor

1-Nearest Neighbor

3-Nearest Neighbor

3-Nearest Neighbor

Assign the category of the majority of the neighbors

75

Bayes Decision Rule

$$\overline{\omega_k} = \underset{\omega_k}{\operatorname{arg\,max}} [P(x \mid \omega_k) P(\omega_k)]$$

 ω_k : class label

x: features

- x is not a single feature, but a bag of features
 - e.g. different key-words for your spammail detection system
- Assume statistical independence of features

$$P(\lbrace x_1...x_N\rbrace \mid \omega_k) \approx \prod_{i=1}^N P(x_i \mid \omega_k)$$

Maximum Entropy Methods

- A way to estimate probabilities
- Features are taken into account as constraints for the probabilities
- Otherwise as "unbiased" probability estimate as possible

Linear binary classification using a Perceptron (Simplest Neural Network)

- Data: $\{(x_i, y_i)\}_{i=1...n}$
 - x in R^d (x is a vector in d-dimensional space)
 - → feature vector
 - y in {-1,+1}
 - → label (class, category)

Question:

- Design a linear decision boundary: wx + b (equation of hyperplane) such that the classification rule associated with it has minimal probability of error
- classification rule:
 - y = sign(w x + b) which means:
 - if wx + b > 0 then y = +1
 - if wx + b < 0 then y $\frac{1}{80}$ -1

Linear binary classification

 Find a good hyperplane

(w,b) in R^{d+1}

that correctly classifies data points as much as possible

 In online fashion: one data point at the time, update weights as necessary

- Initialize: $w_1 = 0$
- Updating rule For each data point x
 - If class(x) != decision(x,w)
 - then

$$w_{k+1} \leftarrow w_k + y_i x_i$$
$$k \leftarrow k + 1$$

else

$$W_{k+1} \leftarrow W_k$$

- Function decision(x, w)
 - If wx + b > 0 return +1
 - Else return -1

Drawing does not correspond to algorithm with respect to the treatment of b

Perceptron algorithm

- Online: can adjust to changing target, over time
- Advantages
 - Simple and computationally efficient
 - Guaranteed to learn a linearly separable problem (convergence, global optimum)
- Limitations
 - Only linear separations
 - Only converges for linearly separable data
 - Not really "efficient with many features"

- Another family of linear algorithms
- Intuition (Vapnik, 1965)
- If the classes are linearly separable:
 - Separate the data
 - Place hyper-plane "far" from the data: large margin
 - Statistical results guarantee
 good generalization

Large margin classifier

Intuition (Vapnik, 1965) if linearly separable:

- Separate the data
- Place hyperplane "far" from the data: large margin
- Statistical results guarantee good generalization

→ Maximal Margin Classifier

Large margin classifier

If not linearly separable

- Allow some errors
- Still, try to place hyperplane "far" from each class

Large Margin Classifiers

- Advantages
 - Theoretically better (better error bounds)
- Limitations
 - Computationally more expensive, large quadratic programming

Support Vector Machine (SVM)

Large Margin
 Classifier

- Linearly separable case
- Goal: find the hyperplane that maximizes the margin

Support vectors

Summary

- Types of text classification
- Features and feature selection
- Classification algorithms