Introduction to Mallet

LING 570

Fei Xia

Week 8: 11/18/2009

Mallet basics

- A package developed by McCallum's group at UMass.
- It is written in Java.
- It includes most ML algorithms that we will cover in LING572.
- The package has been used by researchers from all over the world.
- It is still under development:
 - Some functions are missing
 - Some code has bugs

On Patas

Mallet package: /NLP_TOOLS/tool_sets/mallet/latest

Fei's classes:
 ~/dropbox/07-08/572/fei mallet

- In each directory, there are several subdirectories:
 - bin/: shell script.
 - class/: the Java classes.
 - src/: the Java source code
 - lib/: (only for the Mallet dir), the jar files
 - doc/: some documents that explain the usage of main commands

Check the env!!

 If the following is already NOT in the default setup for all patas users, you need to add the following to your ~/.bash_profile, then start a new terminal

```
PATH=$PATH:$HOME/dropbox/07-08/572/fei_mallet/bin
```

export PATH

```
CLASSPATH=$CLASSPATH:$HOME/dropbox/07-
08/572/fei_mallet/class:/NLP_TOOLS/tool_sets/mallet/latest/lib/m
allet.jar:/NLP_TOOLS/tool_sets/mallet/latest/lib/mallet-deps.jar
```

export CLASSPATH

To test the env

- Type "which classify": /opt/dropbox/07-08/572/fei_mallet/bin/classify
- Type "which vectors2info" /NLP_TOOLS/tool_sets/mallet/latest/bin/vectors2info
- If they do not work,

echo \$PATH

→ /opt/dropbox/07-08/572/fei_mallet/bin should be there.

echo \$CLASSPATH

→ /opt/dropbox/07-08/572/fei_mallet/class,
/NLP_TOOLS/tool_sets/mallet/latest/lib/mallet.jar,
/NLP_TOOLS/tool_sets/mallet/latest/lib/mallet-deps.jar should be there

Mallet commands

- Types:
 - Data preparation
 - Format conversation: text <-> binary
 - Training
 - Decoding

 All the commands are actually shell scripts that will call java.

An example: classifier2info

```
#!/bin/sh
malletdir=`dirname $0`
malletdir=`dirname $malletdir`
cp=$malletdir/lib/mallet.jar:$malletdir/class:$malletdir/lib/mallet-
 deps.jar:$CLASSPATH
mem=200m
arg=`echo "$1" | sed -e 's/-Xmx//'`
if test $1 != $arg; then
  mem=$arg
  shift
fi
java -Xmx$mem-classpath $cp
 edu.umass.cs.mallet.base.classify.tui.Classifier2Info"$@"
```

Data preparation

The format of the feature vectors

- Text format:
 - instanceName targetLabel f1 v1 f2 v2
- Binary format:
 - It stores the mapping from featName to featIdx, from targetLabel to targetIdx, etc.
- The learner/decoder uses only the binary format.
- → We need to convert the text format to the binary format before training/decoding with the info2vectors command.

Data preparation

- info2vectors: convert vectors from the text format to the binary format
- vectors2info: convert vectors from the binary format to the text format
- vectors2vectors: split the binary vectors into training vectors and test vectors (all in the binary format)

- info2vectors --input news.vectors.txt --output news.vectors
- vectors2info --input news.vectors --print-matrix siw | remove_blank_line.exec > news.vectors.new_txt

- diff news.vectors.txt news.vectors.new_txt
 - → they are the same except that the (feat, val) pairs might be in different order.
- vectors2vectors --input news.vectors --training-portion 0.9 -training-file train.vectors --testing-file test.vectors

The split uses a random function inside.

When training data and test data are prepared separately

- info2vectors --input train.vectors.txt --output train.vectors
- => create train.vectors

- info2vectors --input test.vectors.txt --output test.vectors --use-pipe-from train.vectors
- => create test.vectors, which contains the same mapping

Training

Training

vectors2train --training-file train.vectors --trainer MaxEnt
--output-classifier foo_model --report train:accuracy
 train:confusion > foo.stdout 2>foo.stderr

It will create

foo_model (the model): features and their weights

foo_stdout: the report, including training acc, confusion matrix

foo_stderr (the training info): iteration values, etc.

The name of trainer: MaxEnt, C45, DecisionTree, NaiveBayes, ...

Viewing the model

classifier2info --classifer me_model > me_model.txt There is a typo in the Java code, so the option is misspelled.

An example model:

FEATURES FOR CLASS guns

<default> 0.1298

fire 0.3934

firearms 0.4221

government 0.3721

arabic -0.0204

Accuracy and confusion matrix

 Confusion Matrix, row=true, column=predicted accuracy=0.9711111111111111

```
label 0 1 2 | total 0 misc 846 27 23 | 896 1 mideast 12 899 2 | 913 2 guns 12 2 877 | 891
```

Train accuracy mean = 0.9711

Testing

Testing and evaluation

```
classify --testing-file test.vectors --classifier foo_model
 --report test:accuracy test:confusion test:raw
 >foo_res.stdout 2> foo_res.stderr
```

```
In foo_res.stdout: instName tgtLable c1: score1 c2:score2 ...
```

talk.politics.guns/54600 guns guns:0.999 misc:9.24E-4 mideast:1.42E-5

Test data accuracy = 0.87

Training, testing and eval

vectors2classify --training-file train.vectors -testing-file test.vectors --trainer MaxEnt >
foo.stdout 2>foo.stderr

It is the same as vectors2train followed by classify.

The training and test accuracies are at the end of foo.stdout.

The error message in stderr

Logging configuration class

"edu.umass.cs.mallet.base.util.Logger.Default Configurator" failed

java.lang.ClassNotFoundException: edu.umass.cs.mallet.base.util.Logger.DefaultC onfigurator

→ Please ignore this message.

Summary

Main commands

- Data preparation: info2vectors
 - => create vectors in the binary format
 - => use -use-pipe-from option when the training and test data are created separately.
- Training: vectors2train
 - => create a model from the training data
- Testing and evaluation: classify
 - => create classification results
- All the three are Fei's classes.
- Both vectors2train and classify have the --report option.

Other commands

- Split vectors into training and testing: vectors2vectors
 => It uses a random function.
- Viewing the vectors: vectors2info
 => use remove_blank_line.exec to remove the final blank line.
- Viewing the model: classifier2info
 => the -classifer option is misspelled.
- vectors2classify: training, test and eval
 - It is the same as vectors2train + classify
- All of these are Mallet's classes.

Other commands (cont)

- csv2vectors:
 - Convert a text file into the vectors in the binary format.

– The text file has the format:
InstName classLabel f1 f2 f3 ...

 Similar to info2vectors, but it does not allow feature values

Naming convention

- *.vectors: feature vectors in binary format
- *.vectors.txt: feature vectors in text format

- *_model: models in binary format
- *_model.txt: models in text format

File format

- Vectors in the text format:
 - InstName classLabel fn1 fv1 fn2 fv2
 - The order of the (featName, val) pairs does not matter.

- Classification results:
 - InstName classLabel c1 score1 c2 score2
 - (class, score) pairs are ordered by the score.

More information

- Mallet url (optional): for version 2.0.5 http://mallet.cs.umass.edu/index.php
- A tutorial that I wrote for Mallet two years ago (optional):

http://courses.washington.edu/ling572/winter07/homework/mallet_guide.pdf

It discusses the main classes in Mallet.

Mallet version

 Latest version and tutorials from UMass' site: version 2.0.5

Version on Patas: version 0.4

→ There could be a mismatch between the two versions.

Hw8

Hw8

- Purpose:
 - Learn to use Mallet package
 - Learn to create feature vectors
- Text classification task
- Three categories: guns, mideast, and misc
- Each category has 1000 files under
 ~/dropbox/09-10/570/20_newsgroups/talk.politics.*/

 Q1: use text2vectors to create feature vectors, and make sure that Mallet works for you.

text2vectors -input 20_newsgroups/talk.politics.*

- --skip-header –output news3.vectors
- => create news3.vectors

 Q2: the same task, but you need to prepare the vectors yourself.

Features in Hw8

Given a document

- Skip the header: use the text after the first blank lines.
- Replace any char that is not [a-zA-Z] with whitespace, lowercase everything, and break the lines into tokens by whitespace. These tokens are features.
 - => This is different from the typical tokenization
- Feature values are the frequencies of the tokens in the document.

An example: talk.politics.guns/53293

Xref: cantaloupe.srv.cs.cmu.edu misc.headlines:41568 talk.politics.guns:53293

• • •

Lines: 38

hambidge@bms.com wrote:

: In article <C4psoG.C6@magpie.linknet.com>, manes@magpie.linknet.com (Steve Manes) writes:

After "tokenization"

hambidge@bms.comwrote:

:In article<C4psoG.C6@magpie.linknet.com>,
manes@magpie.linknet.com(SteveManes) writes:

hambidge bms comwrote

In articlec psog c magpie linknet commanes magpie linknet com stevemanes writes

After lowercasing, counting and sorting

 talk.politics.guns/53293 guns a 11 about 2 absurd 1 again 1 an 1 and 5 any 2 approaching 1 are 5 argument 1 art icle 1 as 5 associates 1 at 1 average 2 bait 1 be 6 being 1 betraying 1 better 1 bms 1 by 5 c 2 calculator 1 capita 1 choice 1 chrissakes 1 citizen 1 com 4 crow 1 dangerous 1 deaths 2 die 1 easier 1 eigth 1 enuff 1 ...

Coming up

 Please try the Mallet commands ASAP to ensure it runs for you. Do not wait until Wed.