Text Mining with R

Rob Zinkov

October 19th, 2010

Outline

- Introduction
- 2 Readability
- Summarization
- 4 Topic Modeling
- **5** Sentiment Analysis
- 6 Entity Extraction
- Demo

What is Text Mining?

Text mining is any process or program that:

Raw human written text

Structured information

R is very good for this

Snowball Rstem

Themes

- R is a great glue language
- CRAN already has a lots of packages that work well together

Caveats

- I use outside libraries more than necessary
- Many of these algorithms could be written completely in R
- There are nicer ways to integrate these libraries
- Text mining is a vast field that can't be covered in 40 minutes

Readability

Preprint type set in JHEP style. - HYPER VERSION

SITP-10/xx

Cascades with Adjoint Matter: Adjoint Transitions

Dušan Simić^{1,2}

- ¹Department of Physics, Stanford University Stanford, CA 94305 USA
- 2 Theory Group, SLAC National Accelerator Laboratory Menlo Park, CA 94025 USA

simic@stanford.edu

ABSTRACT: A large class of duality excades based on quivers arising from non-included singularities enjay adjoint transitions - a pheometone which occurs when the gauge coupling of a node possessing adjoint matter is driven to strong coupling in a reduction of rank in the non-Abelian part of the gauge group and a subsequent flow to weaker coupling. We describe adjoint transitions in a simple family of excaselss based on a Ze-orbifold of the conifold using field theory. We show that they are dual to Higgsing and produce varying unmbers of U(1) Interest, modali, and monopoles in a manner which we calculate. This realizes a large family of caseds which proceed through Seberg duality and Higgsing. We briefly describe the supergravity limit of our analysis, as well as a prescription for treating more general between X-1 and X-1 and

- Readability gives us an idea of the difficulty of the document
- It also gives a rough measure of the quality

Flesch-Kincaid readability test

Readability can be roughly measured with

$$206.876 - 1.015 \left(\frac{w}{s}\right) - 84.6 \left(\frac{y}{w}\right)$$

where

w = total words

y = total syllables

s = total sentences

Score	Notes			
90.0-100.0	easily understandable by an average 11-year-old studer			
60.0-70.0	easily understandable by 13- to 15-year-old students			
0.0-30.0	best understood by university graduates			

Flesch-Kincaid Reading Age

$$(0.39 * ASL) + (11.8 * ASW) - 15.59$$

where ASL = average sentence length where ASW = average syllables per word

system(paste("java -jar CmdFlesh.jar","test_review.txt"))

Demo!

Notes

This algorithm isn't hard to implement.

Quick trick. Count vowel clusters in words to estimate syllables

Summarization is about a succient distinct distillation of the relevant content in a document.

I SPENT ALL NIGHT READING SIMPLE. WIKIPEDIA. ORG, AND NOW I CAN'T STOP TALKING LIKE THIS.

Most approaches involve selecting out the most relevant sentences The simplest technique is to just look for sentences with popular terms

I use libots, as an example but there is much better work

Demo!

Topic Modeling

Topic Modeling is a way to group and categorize documents Usually unsupervised approach

217	274	126	63	200
INSECT	SPECIES	GENE	STRUCTURE	FOLDING
MYB	PHYLOGENETIC	VECTOR	ANGSTROM	NATIVE
PHEROMONE	EVOLUTION	VECTORS	CRYSTAL	PROTEIN
LENS	EVOLUTIONARY	EXPRESSION	RESIDUES	STATE
LARVAE	SEQUENCES	TRANSFER	STRUCTURES	ENERGY
42	2	280	15	64 CELLS CELL ANTIGEN LYMPHOCYTES CD4
NEURAL	SPECIES	SPECIES	CHROMOSOME	
DEVELOPMENT	GLOBAL	SELECTION	REGION	
DORSAL	CLIMATE	EVOLUTION	CHROMOSOMES	
EMBRYOS	CO2	GENETIC	KB	
VENTRAL	WATER	POPULATIONS	MAP	
HOST BACTERIAL BACTERIA STRAINS SALMONELLA	210 SYNAPTIC NEURONS POSTSYNAPTIC HIPPOCAMPAL SYNAPSES	201 RESISTANCE RESISTANT DRUG DRUGS SENSITIVE	165 CHANNEL CHANNELS VOLTAGE CURRENT CURRENTS	PLANTS PLANT PLANT ARABIDOPSIS TOBACCO LEAVES
39	105	221	270	55
THEORY	HAIR	LARGE	TIME	FORCE
TIME	MECHANICAL	SCALE	SPECTROSCOPY	SURFACE
SPACE	MB	DENSITY	NMR	MOLECULES
GIVEN	SENSORY	OBSERVED	SPECTRA	SOLUTION
PROBLEM	EAR	OBSERVATIONS	TRANSFER	SURFACES

Topic Modeling - continued

CRAN includes a package for topicmodeling This package using LDA and CTM

LDA - Latent Dirchilet Allocation

$$egin{aligned} heta_{k|j} &\sim D[lpha] \ \phi_{w|k} &\sim D[eta] \ z_{ij} &\sim heta_{k|j} \ x_{ij} &\sim \phi_{w|z_{ij}} \end{aligned}$$

$$p(z_{ij}=k|\mathbf{z}^{\neg ij},\mathbf{x},\alpha,\beta) \propto (\alpha+n_{k|j}^{\neg ij})(\beta+n_{x_{ij}|k}^{\neg ij})(W\beta+n_{k}^{\neg ij})^{-1}$$

$$n_{jkw} = \#\{i: x_{ij} = w, z_{ij} = k\}$$

CTM - Coorelated Topic Models

CTM - Coorelated Topic Models

$$egin{aligned} heta_{k|j} &\sim \textit{log}(\textit{N}(\mu, \Sigma)) \ \phi_{w|k} &\sim \textit{D}[eta] \ z_{ij} &\sim heta_{k|j} \ x_{ij} &\sim \phi_{w|z_{ij}} \end{aligned}$$

Demo!

Sentiment analysis is about gauging mood based on the text.

7 of 7 people found the following review helpful:

**** This Milk Changed My Life, August 8, 2010

By Robert D. Queen "itcbob"

(Springfield, VA) - See all my reviews

REAL NAME**

This review is from: Tuscan Whole Milk, 1 Gallon, 128 fl oz (Misc.)

The Tuscan whole milk is the most amazing drink I have ever had. I used to be an alcoholic, but after one drink of this amazing milk, alcohol has never touched my lips again. Why drink bourbon when this amazing milk from the hills of Tuscany is now available to us all. Nothing short of the Second Coming compares to the sight of Tuscan Milk. Less than \$100 per gallon is a steal. Don't miss out on the amazing opportunity to experience Tuscany as its finest.

Help other customers find the most helpful reviews
Was this review helpful to you? Yes No

Report abuse | Permalink

14 of 19 people found the following review helpful:

No Protection at All, August 8, 2007

By J. McArthur ✓ - See all my reviews

REAL NAME**

This review is from: JL421 Badonkadonk Land Cruiser/Tank

My wife and kids were playing in my JL421, and I thought I would give them a bit of a scare as a joke, so a shot a few rounds at the side with a rather large gun that I have and the bullets penetrated right through and killed them all! I am so disappointed with the quality of this land cruiser. I called the manufacturer and they said it wouldn't be covered under warranty because I did it intentionally. I'm never buying from this company again.

Help other customers find the most helpful reviews Was this review helpful to you? Yes No Report abuse | Permalink

Comment

Opinion corpus available at:

```
Wiebe's corpora
http://www.cs.pitt.edu/mpqa/
Sentiwordnet:
http://sentiwordnet.isti.cnr.it/
```


For more sophistication

- Best solved using a Conditional Random Field
- This area is still new
- No R libraries
- Entity Extraction needed for more fine-grained sentiment

Demo!

Named Entity Recognition

The purpose of NER is to extract out and label phrases in a sentence

Bill Clinton arrived at the United Nations Building in Manhattan.

Challenges

- People and locations may be referred to in ambiguous ways.
- Entity may never have been seen before
- Entity may be referred to with pronouns
- Wikipedia and Capitalization heuristics aren't good enough

I use the Illinois Named Entity Extractor http://cogcomp.cs.illinois.edu/page/software_view/4

Demo!

Conclusions

There are lots of interesting things you can do with text mining R is very good at integrating all of them.

Questions?

