Sensing Topics in Tweets

Amar Budhiraja Vikram Ahuja Manas Tewari Team - 39

Problem Statement

- Identifying topics in Tweets is a major problem as it poses the following challenges:
 - The length of a Tweet is very small
 - Noisy data
 - Uneven Typing (Use of words like "U", "em" etc)
- We plan on comparing three Topic Detection in Twitter schemes from available literature.
 - Boosted LDA (From Probabilistic Methods)
 - Boosted N-Gram (From Statistical NLP Methods)
 - Soft Frequent Set Mining (From Data Analytics)
- The goal of the project is to understand the tradeoff between the three approaches when it comes to topic detetction in Tweets.

Dataset

Tweets were extracted for two topics:

- FA Cup 2015 (~2000)
- US Elections(~2000)
- SUPER TUESDAYS (~2000)
- TOTAL 6231

Classifiers Used

- LDA(Unigrams Only)
- KNN(Calculating for Unigrams, Bigram and Trigram)
- K-Means (Unigrams Only)
- Naive Bayes(Calculating for Unigrams, Bigram and Trigram)
- Hashtag Mirroring and Proper Nouns Boosting done for every Classifier.

Latent Dirichlet Allocation

- Each Document is considered as a probability distribution over topics which in turn are distributions over words.
- 2. Every Document is considered as a bag of terms which are only observed variables in the model.
- 3. LDA requires the expected number of topics k as input.

Naive Bayes Classifier

- Assumes independence among features
- Implemented as a Tweet being a BAG of Words Representation
- We did not consider any smoothing function over the Bayes Classifier Neglected the words which were not seen earlier.
- For each Tweet the following Baves equation was modelled based on its words

$$c_{MAP} = argmaxP(c) \times \Pi P(x_i|c)$$

Clustering using K-Means

- Clustering algorithms aim at finding the natural grouping of a given set of elements with a notion of distance between each pair of elements.
- We used COSINE similarity between each pair of Tweets to perform clustering

K-Nearest Neighbor

- For each iteration of KNN algorithm, distance of input point is computed with every other data point in the set and the K closest neighbors are noticed
- Usually, a majority vote is taken into consideration to assign a class to the incoming point
- Odd value of K is preferred

Our Approaches

- Stop word removal
- Boosting using duplication of hashtags and proper nouns
- Representing strings as numbers using TF*IDF
- An extremely sparse matrix created for TF * IDF. 14000*6000 in case of Unigrams, 113000 * 6000 in case of Bigrams and 189000*6000 in case of Trigrams.
- Checking for accuracy over different ratios training to test data (80-20, 60-40, 40-60)
- Cosine similarity used for K-means with number of clusters taken as 3
- Total number of dimensions in the features is equal total number of unigrams, bigrams and trigrams in their respective cases.

Results

KNN(Unigram)

K/Training-Testing	1	3	5	7	10	20	50	100	500	1000	2000
80 - 20	53.45	49.06	56.67	63.89	72.87	81.29	87.5	91.1	86.72	85.8	66.911
80 - 20 (Boost)	59.39	48.16	56.78	67.43	83.74	86.76	89.51	89.05	89.46	86.43	66.66
60 - 40	51.28	44.1	56.43	74.64	75.77	81.45	86.4	89.01	89.62	80.11	43.93
60 - 40 (Boost)	59.39	56.56	66.66	74.74	82.97	87.13	90.63	89.87	90.02	79.8	47.24
40 - 60	50.74	45.54	53.89	71.65	75.19	80.12	84.87	88.73	76.53	67.24	42.43
40 - 60 (Boost)	53.63	56.52	60.76	79.417	82.54	86.93	90.23	91.88	82.92	68.34	45.41

KNN (Unigrams)

KNN(Bigrams)

80 - 20 (Boost)

60 - 40 (Boost)

40 - 60 (Boost)

60 - 40

40 - 60

K/Training-Testing	1	3	5	7	10	20	50	100	500	1000	2000
80 - 20	63.07	57.76	61.43	67.72	79.41	86.68	87.25	87.66	85.53	85.45	82.27

72.22

74.64

87.01

71.564

83.25

89.62

81.45

86.89

81.75

90.25

83.74

75.77

88.403

72.94

89.35

89.51

86.4

90.1

89.83 89.75 88.36 85.99

83.21 87.82 81.73 81.93

89.98 89.27 88.02 89.38

91.23 87.33

89.01 89.62 80.11

88.88

43.93

86.15

62.94

69.31

70.33

56.43

70.02

71.46

87.83

68.67

54.2

70.08

69.89

83.61

69.33

61.93

72.23

65.23

75.27

KNN(Trigram)

60 - 40

40 - 60

60 - 40 (Boost)

40 - 60 (Boost)

K/Training-Testing	1	3	5	7	10	20	50	100	500	1000	2000
80 - 20	71.53	69.46	74.79	77.34	83.65	86.47	83.57	85.74	83.58	88.37	87.38
80 - 20 (Boost)	75.41	73.53	76.83	79.73	85.72	91.73	93.91	93.28	93.52	92.74	91.36

78.36

81.38

78.24

87.73

78.93

87.36

79.78

91.68

86.12

86.67

83.47

89.62

85.24

92.12

91.56 90.83 89.12

91.34 90.53 89.32

89.83 89.75 88.36 78.97

90.87 93.97 92.87 89.38

77.27

79.27

87.42

81.78

65.37

71.68

72.24

83.92

69.89

73.89

75.24

83.74

71.37

78.98

76.83

84.83

KMeans

For 3 Clusters

Iteration	1	2	3	4	5
Normal	58.72	59.23	58.32	59.15	59.43
Boost	57.88	58.53	65.6	59.8	58.8

K-Means

Naive Bayes

Naive Bayes'	Unigram	Bigram	Trigram
80 - 20	61.4	69.44	70.05
80 - 20 (Boost)	73.12	76.53	76.71
60 - 40	69.86	68.51	69.55
60 - 40 (Boost)	75.85	76.7	73.21
40 - 60	65.87	66.94	72.96
40 - 60 (Boost)	71.84	74.97	73.77

Unigram, Bigram and Trigram

Unigram Bigram Trigram

Accuracy

LDA

LDA	
No boost	65.32
Hashtag boost	68.16
Stop word boost	75.14
Hashtag + Stop word	79.41
H+S+Proper noun	89.74

Conclusion

- Boosting proved too be a valuable modification to data on almost all occasions.
- In KNN we observe that for all the unigram, bigram and trigram the accuracy increases till a specific value of K and then decreases for large values of K.
- Trigram gave better results than bigrams and bigrams gives a better accuracy than unigram for all the cases.
- K-means gave least accuracy as it is an unsupervised method
- LDA performance increased drastically by boosting
- Trigrams provide the best result as most of the tweets are semantically similar and syntactically similar in case of Retweets.
- Naive bayes' accuracy increases greatly by both boosting and increasing n-gram size

Thank you! Questions?