

Predictive Analysis of Text

 Objective: developing computer programs that automatically <u>predict</u> a particular <u>concept</u> within a span of text

Predictive Analysis: Procedure

Performance Test

Test Data

Model

color	size	sides	equal sides	:	label
red	big	3	no		yes
green	big	3	yes		yes
blue	small	inf	yes		no
blue	small	4	yes		no
:					
red	big	3	yes		yes

Training Data

Representation

color	size	sides	equal sides	 label
red	big	3	no	 yes
green	big	3	yes	 yes
blue	small	inf	yes	 no
blue	small	4	yes	 no
red	big	3	yes	 yes

Learning Algorithm

Predictive Analysis: basic ingredients

- Training data: a set of examples of the labeled concept we want to automatically recognize
- Representation: a set of features that we believe are useful in recognizing the desired concept
- Learning algorithm: a computer program that uses the training data to learn a predictive model of the concept

Predictive Analysis: basic ingredients

- Model: a function that describes a predictive relationship between feature values and the presence/absence of the concept
- Test data: a set of <u>previously unseen</u> <u>examples</u> used to estimate the model's effectiveness
- Performance metrics: a set of statistics used measure the predictive effectiveness of the model

Predictive Analysis: concept, instances, and features

features

concept

color	size	# slides	equal sides		label
red	big	3	no	•••	yes
green	big	3	yes	•••	yes
blue	small	inf	yes	•••	no
blue	small	4	yes	•••	no
•	•	•	•	•	•
red	big	3	yes	•••	yes

instances

Predictive Analysis: Type of features

• Nominal: values that are distinct symbols (e.g., male and female). No ordering or distance.

Numeric

- Ordinal: ranked order of the categories (e.g., hot, mild, and cool). No distance.
- Interval: ordered and measured in fixed and equal units (e.g., temperature and school year). 0 is arbitrary.
- Ratio: measurement method inherently defines a zero point (e.g., distance). Ordered and measured in fixed and equal units.

THE UNIVERSITY
of NORTH CAROLIN
at CHAPEL HILL

machine learning algorithm

labeled examples

color	size	# slides	Equal sides	:	label
red	big	3	no		?
Green	big	3	yes	::	?
blue	small	inf	yes		?
blue	small	4	yes		?
red	big	3	yes		?

testing

model

color	size	# slides	Equal sides	 label
red	big	3	no	 yes
green	big	3	yes	 yes
blue	small	inf	yes	 no
blue	small	4	yes	 no
red	big	3	yes	 yes

new, unlabeled examples

predictions

Predictive Analysis: questions

- Is a particular concept appropriate for predictive analysis?
- What should the unit of analysis be?
- How should I divide the data into training and test sets?
- What is a good feature representation for this task?
- What type of learning algorithm should I use?
- How should I evaluate my model's performance?

Predictive Analysis: Concepts

- Learning algorithms can recognize some concepts better than others
- What are some properties of concepts that are easier to recognize?

Predictive Analysis: Concepts

- Option 1: can a human recognize the concept?
- Option 2: can two or more humans recognize the concept independently and do they agree?
- Option 2 is better.
- In fact, models are sometimes evaluated as an independent assessor
- How does the model's performance compare to the performance of one assessor with respect to another?
 - One assessor produces the "ground truth" and the other produces the "predictions"

Predictive Analysis: measures agreement: percent agreement

 Percent agreement: percentage of instances for which both assessors agree that the concept occurs or does not occur

9	P

	yes	no
yes	А	В
no	С	D

Predictive Analysis: measures agreement: percent agreement

- Problem: percent agreement does not account for agreement due to random chance.
- How can we compute the expected agreement due to random chance?

Predictive Analysis: measures agreement: percent agreement

Percent agreement:

$$\frac{(80+10)}{(80+5+5+10)}$$

	yes	no
yes	80	5
no	5	10

Agreement due to random chance?

Predictive Analysis: measures agreement: percent agreement

- How can we compute the expected agreement due to random chance?
- Kappa agreement: percent agreement after correcting for the expected agreement due to chance (not covered in this course)
- For more details, refer to Wikipedia article or online video

Predictive Analysis: questions

- Is a particular concept appropriate for predictive analysis?
- What should the unit of analysis be?
- How should I divide the data into training and test sets?
- What is a good feature representation for this task?
- What type of learning algorithm should I use?
- How should I evaluate my model's performance?

Predictive Analysis:

turning data into training and test instances

- For many text-mining applications, turning the data into instances for training and testing is fairly straightforward
- Easy case: instances are self-contained, independent units of analysis
- topic categorization: instances = documents
- opinion mining: instances = product reviews
- bias detection: instances = political blog posts
- emotion detection: instances = support group posts

Topic Categorization: predicting health-related documents

features

concept

w_1	w_2	w_3	•••	w_n	label
1	1	0	•••	0	health
0	0	0	•••	0	other
0	0	0	•••	0	other
0	1	0	•••	1	other
	:	•	•••	0	:
1	0	0	•••	1	health

nstances

Opinion Mining predicting positive/negative movie reviews

features

concept

w_1	w_2	w_3	•••	w_n	label
1	1	0	•••	0	positive
0	0	0	•••	0	negative
0	0	0	•••	0	negative
0	1	0	•••	1	negative
•	•	•	•••	0	•
1	0	0	•••	1	positive

nstances

Bias Detection predicting liberal/conservative blog posts

features

concept

w_1	w_2	w_3		w_n	label
1	1	0	•••	0	liberal
0	0	0	•••	0	conservative
0	0	0	•••	0	conservative
0	1	0	•••	1	conservative
		•••	•••	0	•••
1	0	0	•••	1	liberal

nstances

Predictive Analysis: questions

- Is a particular concept appropriate for predictive analysis?
- What should the unit of analysis be?
- How should I divide the data into training and test sets?
- What is a good feature representation for this task?
- What type of learning algorithm should I use?
- How should I evaluate my model's performance?

- We want our model to "learn" to recognize a concept
- So, what does it mean to learn?

The machine learning definition of learning:

A machine *learns* with respect to a particular task T, performance metric P, and experience E, if the system improves its performance P at task T following experience E.

-- Tom Mitchell

Predictive Analysis: can we use the same data for testing?

Spam Detection training Model **Training Data** NEWS machine learning <u>algo</u>rithm testing **Test Data** New **Data**

- We want our model to improve its generalization performance!
- That is, its performance on previously unseen data!
- Generalize: to derive or induce a general conception or principle from particulars. -- Merriam-Webster
- In order to test generalization performance, the training and test data cannot be the same.
- Why?

Training data + Representation: what could possibly go wrong?

- While we don't want to test on training data, we want to have training and test set that are derived from the same "probability distribution".
- What does that mean?

: positive instances

: negative instances

Is this a good partitioning? Why or why not?

: positive instances

: negative instances

: positive instances

: negative instances

 On average, random sampling should produce comparable data for training and testing

: positive instances

• : negative instances

Statistical Estimation

 If you want to predict stock price by analyzing tweets, how the training and test data should be separated?

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

 If you want to predict stock price by analyzing tweets, how the training and test data should be separated?

Predictive Analysis: training and test data

- Models usually perform the best when the training and test set have:
 - a similar proportion of positive and negative examples
 - a similar co-occurrence of feature-values and each target class value

Predictive Analysis: training and test data

- Caution: in some situations, partitioning the data randomly might inflate performance in an unrealistic way!
- How the data is split into training and test sets determines what we can claim about generalization performance
- The appropriate split between training and test sets is usually determined on a case-by-case basis

Predictive Analysis: discussion

- Spam detection: should the training and test sets contain email messages from the same sender, same recipient, and/or same timeframe?
- Topic segmentation: should the training and test sets contain potential boundaries from the same discourse?
- Opinion mining for movie reviews: should the training and test sets contain reviews for the same movie?
- Sentiment analysis: should the training and test sets contain blog posts from the same discussion thread?

Predictive Analysis: questions

- Is a particular concept appropriate for predictive analysis?
- What should the unit of analysis be?
- How should I divide the data into training and test sets?
- What is a good feature representation for this task?
- What type of learning algorithm should I use?
- How should I evaluate my model's performance?

- Linear classifiers
- Decision tree classifiers
- Instance-based classifiers

- All types of classifiers learn to make predictions based on the input feature values
- However, different types of classifiers combine the input feature values in different ways

$$y = \begin{cases} 1 & \text{if } w_0 + \sum_{j=1}^n w_j x_j > 0 \\ 0 & \text{otherwise} \end{cases}$$

Learning Algorithm + Model: what could possibly go wrong?

Relationship between Usefulness and word count

Predictive Analysis linear classifiers: perceptron algorithm

$$y = \begin{cases} 1 & \text{if } w_0 + \sum_{j=1}^n w_j x_j > 0 \\ 0 & \text{otherwise} \end{cases}$$

parameters learned by the model

predicted value (e.g., 1 = positive, 0 = negative)

Predictive Analysis

linear classifiers: perceptron algorithm

$$y = \begin{cases} 1 & \text{if } w_0 + \sum_{j=1}^n w_j x_j > 0 \\ 0 & \text{otherwise} \end{cases}$$

test instance

model weights

f_1	f_2	f_3
0.5	1	0.2

w_0	w_1	w_2	w_3
2	-5	2	1

output =
$$2.0 + (0.50 \times -5.0) + (1.0 \times 2.0) + (0.2 \times 1.0)$$

output =
$$1.7$$

output prediction = positive

Predictive Analysis linear classifiers: perceptron algorithm

(two-feature example borrowed from Witten et al. textbook)

Predictive Analysis linear classifiers: logistic regression

Figure 1. The standard logistic function $\sigma(t)$; note that $\sigma(t) \in (0,1)$ for all t.

$$\sigma(t)=rac{e^t}{e^t+1}=rac{1}{1+e^{-t}}$$

when
$$t = \beta_0 + \beta_1 x$$

(source: https://en.wikipedia.org/wiki/Logistic regression#/media/File:Logistic-curve.svg)

Predictive Analysis: would a linear classifier work?

- Linear classifiers
- Decision tree classifiers
- Instance-based classifiers

Predictive Analysis decision tree classifiers Node Outlook Edge Rain Sunny **Overcast** Humidity Wind Yes Leaf Weak High Normal Strong No Yes No Yes

Predictive Analysis decision tree classifiers

Decision Tree

- Special decision rules organized in form of tree data structure that help to understand the relationship among the attributes and class labels.
- Attributes become nodes, edges are used to represent the values of these attributes, and predictions are made at each leaf.

Predictive Analysis: decision tree classifiers

 Draw a decision tree that would perform perfectly on this training data!

Predictive Analysis: examples of decision tree classifiers

- Linear classifiers
- Decision tree classifiers
- Instance-based classifiers

Predictive Analysis: instance-based classifiers

predict the class associated with the most similar training examples

Predictive Analysis: instance-based classifiers

predict the class associated with the most similar training examples

Predictive Analysis: instance-based classifiers

- Assumption: instances with similar feature values should have a similar label
- Given a test instance, predict the label associated with its nearest neighbors
- There are many different similarity metrics for computing distance between training/test instances

Predictive Analysis: questions

- Is a particular concept appropriate for predictive analysis?
- What should the unit of analysis be?
- How should I divide the data into training and test sets?
- What is a good feature representation for this task?
- What type of learning algorithm should I use?
- How should I evaluate my model's performance?

Any Questions?

Text Representation

Next Class

