

Visualizing Text

Gilbane Conference

Carl Lambrecht; VP, Engineering, Lexalytics, Inc.

carl.lambrecht@lexalytics.com / @cjlambre

Which word is gone?

How about now?

• stem	86	• language	20
• word	53	• edit	20
• algorithm	49	• example	18
• rule	36	• root	18
• suffix	27	• apply	14
• strip	23	• search	13
• approach	21	• inflect	12
• form	21	• english	10

• stem	86	• edit	20
• word	53	• example	18
• algorithm	49	• root	18
• rule	36	• apply	14
• strip	23	• search	13
• approach	21	• inflect	12
• form	21	• English	10
• language	20	• part	10

Visualization vectors

Associated Metadata

- Language
- Geography
- Time
- Publication
- Author/@handle
- Socioeconomic
- Social associations

Content Derived

- Stemmed Words/Words/
Phrases
- Part-of-Speech
- Extracted Features
 - Entities
 - Themes
 - Topics
 - Intentions
- Sentiment/Emotions

Filters and Grouping

- Weighting factors
 - Counts
 - “Importance”
- Similarity
- Co-occurrence
 - Categories
 - Other words

Pies (one axis)

Positive: 28.65%
Negative: 9.16%
Neutral: 62.20%

For any more than 3 data points pie charts become increasingly hard to read.
If you have 3 or fewer data points, why not just use a table?

Bubbles (4 axes)

Courtesy of Provalis Research

Stemmed Words vs. Words vs. Word Phrases vs. Relationships

- I was greatly satisfied with my dinner.

- Greatly satisfied

- Greatly

Satisfied(x1.5) → dinner

- Great

- I hate the cracked screen on my phone.

- Cracked screen

- Crack

Cracked Screen → phone

Stemming vs. Lemmatization

Stemming

Walking → Walk

Better → Better

I am meeting him tomorrow

Meeting → Meet

In our last meeting, we...

Meeting → Meet

Lemmatization

Walking → Walk

Better → Good

I am meeting him tomorrow

Meeting → Meet

In our last meeting, we...

Meeting → Meeting

Examples from Wikipedia

Top themes + relative occurrence

Plus Sentiment

+Time

Summary

- Don't use word clouds if you can avoid them.
- Really don't use word clouds for any sort of comparison over time.
- If you're going to use word clouds
 - use intelligent colors
 - use them either as a user-interface
 - or use them when you've already done a bunch of filtering
- Don't use pie charts when details are important, use tables instead.
- Many other chart types, such as bubble charts, have the visual appeal of word clouds while providing more information.

And check this out...

http://www.ted.com/talks/hans_rosling_shows_the_best_stats_you_ve_ever_seen

LEXALYTICS

Read Between The Lines