

Machine Learning for Information Architecture in a Large Governmental Website *

Miles Efron
efrom@ils.unc.edu

Jonathan Elsas
jelsas@email.unc.edu

Gary Marchionini
march@ils.unc.edu

School of Information and Library Science
CB#3360, 100 Manning Hall
University of North Carolina
Chapel Hill, NC 27599-3360

ABSTRACT

This paper describes ongoing research into the application of machine learning techniques for improving access to governmental information in complex digital libraries. Under the auspices of the GovStat Project¹, our goal is to identify a small number of semantically valid concepts that adequately spans the intellectual domain of a collection. The goal of this discovery is twofold. First we desire a practical aid for information architects. Second, automatically derived document-concept relationships are a necessary precondition for real-world deployment of many dynamic interfaces. The current study compares concept learning strategies based on three document representations: keywords, titles, and full-text. In statistical and user-based studies, human-created keywords provide significant improvements in concept learning over both title-only and full-text representations.

Categories and Subject Descriptors

H.3.7 [Information Systems and Retrieval]: Digital Libraries—*Systems Issues, User Issues*; H.3.3 [Information Systems and Retrieval]: Information Systems and Retrieval—*Clustering*

General Terms

Design, Experimentation

Keywords

Machine Learning, Information Architecture, Interface Design

1. INTRODUCTION

*This research was supported by NSF EIA grant 0131824.

¹<http://www.ils.unc.edu/govstat>

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

JCDL'04, June 7–11, 2004, Tucson, Arizona, USA.

Copyright 2004 ACM 1-58113-832-6/04/0006 ...\$5.00.

The GovStat Project is a joint effort of the University of North Carolina Interaction Design Lab and the University of Maryland Human-Computer Interaction Lab. Citing end-user difficulty in finding governmental information (especially statistical data) online, the project seeks to create an integrated model of user access to US government statistical information that is rooted in realistic data models and innovative user interfaces. To enable such models and interfaces, we propose a data-driven approach, based on data mining and machine learning techniques. In particular, our work analyzes a particular digital library—the website of the Bureau of Labor Statistics² (BLS)—in efforts to discover a small number of linguistically meaningful concepts, or “bins,” that collectively summarize the semantic domain of the site.

The project goal is to classify the site’s web content according to these inferred concepts as an initial step towards data filtering via active user interfaces (cf. [13]). Many digital libraries already make use of content classification, both explicitly and implicitly; they divide their resources manually by topical relation; they organize content into hierarchically oriented file systems. The goal of the present research is to develop another means of browsing the content of these collections. By analyzing the distribution of terms across documents, our goal is to supplement the agency’s pre-existing information structures. Statistical learning technologies are appealing in this context insofar as they stand to define a data-driven—as opposed to an agency-driven—navigational structure for a site.

Our approach combines supervised and unsupervised learning techniques. A pure document clustering [12] approach to such a large, diverse collection as BLS led to poor results in early tests [6]. But strictly supervised techniques [5] are inappropriate, too. Although BLS designers have defined high-level subject headings for their collections, as we discuss in Section 2, this scheme is less than optimal. Thus we hope to learn an additional set of concepts by letting the data speak for themselves.

The remainder of this paper describes the details of our concept discovery efforts and subsequent evaluation. In Section 2 we describe the previously existing, human-created conceptual structure of the BLS website. This section also describes evidence that this structure leaves room for improvement. Next (Sections 3–5), we turn to a description

²<http://www.bls.gov>

Figure 1: Relation Browser Prototype

of the concepts derived via content clustering under three document representations: keyword, title only, and full-text. Section 6 describes a two-part evaluation of the derived conceptual structures. Finally, we conclude in Section 7 by outlining upcoming work on the project.

2. STRUCTURING ACCESS TO THE BLS WEBSITE

The Bureau of Labor Statistics is a federal government agency charged with compiling and publishing statistics pertaining to labor and production in the US and abroad. Given this broad mandate, the BLS publishes a wide array of information, intended for diverse audiences. The agency's website acts as a clearinghouse for this process. With over 15,000 text/html documents (and many more documents if spreadsheets and typeset reports are included), providing access to the collection provides a steep challenge to information architects.

2.1 The Relation Browser

The starting point of this work is the notion that access to information in the BLS website could be improved by the addition of a dynamic interface such as the relation browser described by Marchionini and Brunk [13]. The relation browser allows users to traverse complex data sets by iteratively slicing the data along several topics. In Figure 1 we see a prototype instantiation of the relation browser, applied to the FedStats website³.

The relation browser supports information seeking by allowing users to form queries in a stepwise fashion, slicing and

³<http://www.fedstats.gov>

Figure 2: The BLS Home Page

re-slicing the data as their interests dictate. Its motivation is in keeping with Shneiderman's suggestion that queries and their results should be tightly coupled [2]. Thus in Figure 1, users might limit their search set to those documents about "energy." Within this subset of the collection, they might further eliminate documents published more than a year ago. Finally, they might request to see only documents published in PDF format.

As Marchionini and Brunk discuss, capturing the publication date and format of documents is trivial. But successful implementations of the relation browser also rely on topical classification. This presents two stumbling blocks for system designers:

- Information architects must define the appropriate set of topics for their collection
- Site maintainers must classify each document into its appropriate categories

These tasks parallel common problems in the metadata community: defining appropriate elements and marking up documents to support metadata-aware information access. Given a collection of over 15,000 documents, these hurdles are especially daunting, and automatic methods of approaching them are highly desirable.

2.2 A Pre-Existing Structure

Prior to our involvement with the project, designers at BLS created a shallow classificatory structure for the most important documents in their website. As seen in Figure 2, the BLS home page organizes 65 "top-level" documents into 15 categories. These include topics such as *Employment and Unemployment*, *Productivity*, and *Inflation and Spending*.

We hoped initially that these pre-defined categories could be used to train a 15-way document classifier, thus automating the process of populating the relation browser altogether.

Figure 3: Scree Plot of BLS Categories

However, this approach proved unsatisfactory. In personal meetings, BLS officials voiced dissatisfaction with the existing topics. Their form, it was argued, owed more to the institutional structure of BLS than it did to the inherent topology of the website’s information space. In other words, the topics reflected official divisions rather than semantic clusters. The BLS agents suggested that re-designing this classification structure would be desirable.

The agents’ misgivings were borne out in subsequent analysis. The BLS topics comprise a shallow classificatory structure; each of the 15 top-level categories is linked to a small number of related pages. Thus there are 7 pages associated with *Inflation*. Altogether, the link structure of this classificatory system contains 65 documents; that is, excluding navigational links, there are 65 documents linked from the BLS home page, where each hyperlink connects a document to a topic (pages can be linked to multiple topics). Based on this hyperlink structure, we defined \mathbf{M} , a symmetric 65×65 matrix, where m_{ij} counts the number of topics in which documents i and j are both classified on the BLS home page. To analyze the redundancy inherent in the pre-existing structure, we derived the principal components of \mathbf{M} (cf. [11]). Figure 3 shows the resultant scree plot⁴.

Because all 65 documents belong to at least one BLS topic, the rank of \mathbf{M} is guaranteed to be less than or equal to 15 (hence, eigenvalues $16 \dots 65 = 0$). What is surprising about Figure 3, however, is the precipitous decline in magnitude among the first four eigenvalues. The four largest eigenvalues account for 62.2% of the total variance in the data. This fact suggests a high degree of redundancy among

⁴A scree plot shows the magnitude of the k^{th} eigenvalue versus its rank. During principal component analysis scree plots visualize the amount of variance capture by each component.

the topics. Topical redundancy is not in itself problematic. However, the documents in this very shallow classificatory structure are almost all gateways to more specific information. Thus the listing of the Producer Price Index under three categories could be confusing to the site’s users. In light of this potential for confusion and the agency’s own request for redesign, we undertook the task of topic discovery described in the following sections.

3. A HYBRID APPROACH TO TOPIC DISCOVERY

To aid in the discovery of a new set of high-level topics for the BLS website, we turned to unsupervised machine learning methods. In efforts to let the data speak for themselves, we desired a means of concept discovery that would be based not on the structure of the agency, but on the content of the material. To begin this process, we crawled the BLS website, downloading all documents of MIME type text/html. This led to a corpus of 15,165 documents. Based on this corpus, we hoped to derive $k \approx 10$ topical categories, such that each document d_i is assigned to one or more classes.

Document clustering (cf. [16]) provided an obvious, but only partial solution to the problem of automating this type of high-level information architecture discovery. The problems with standard clustering are threefold.

1. Mutually exclusive clusters are inappropriate for identifying the topical content of documents, since documents may be about many subjects.
2. Due to the heterogeneity of the data housed in the BLS collection (tables, lists, surveys, etc.), many documents’ terms provide noisy topical information.
3. For application to the relation browser, we require a small number ($k \approx 10$) of topics. Without significant data reduction, term-based clustering tends to deliver clusters at too fine a level of granularity.

In light of these problems, we take a hybrid approach to topic discovery. First, we limit the clustering process to a sample of the entire collection, described in Section 4. Working on a focused subset of the data helps to overcome problems two and three, listed above. To address the problem of mutual exclusivity of standard clusters, we combine unsupervised with supervised learning methods, as described in Section 5.

4. FOCUSING ON CONTENT-RICH DOCUMENTS

To derive empirically evidenced topics we initially turned to cluster analysis. Let \mathbf{A} be the $n \times p$ data matrix with n observations in p variables. Thus a_{ij} shows the measurement for the i^{th} observation on the j^{th} variable. As described in [12], the goal of cluster analysis is to assign each of the n observations to one of a small number k mutually exclusive groups, each of which is characterized by high intra-cluster correlation and low inter-cluster correlation. Though the algorithms for accomplishing such an arrangement are legion, our analysis focuses on k -means clustering⁵, during which,

⁵We have focused on k -means as opposed to other clustering algorithms for several reasons. Chief among these is the

each observation o_i is assigned to the cluster C_k whose centroid is closest to it, in terms of Euclidean distance. Readers interested in the details of the algorithm are referred to [12] for a thorough treatment of the subject.

Clustering by *k-means* is well-studied in the statistical literature, and has shown good results for text analysis (cf. [8, 16]). However, *k-means* clustering requires that the researcher specify k , the number of clusters to define. When applying *k-means* to our 15,000 document collection, indicators such as the gap statistic [17] and an analysis of the mean-squared distance across values of k , suggested that $k \approx 80$ was optimal. This parameterization led to semantically intelligible clusters. However, 80 clusters are far too many for application to an interface such as the relation browser. Moreover, the granularity of these clusters was unsuitably fine. For instance, the 80-cluster solution derived a cluster whose most highly associated words (in terms of log-odds ratio [1]) were *drug*, *pharmacy*, and *chemist*. These words are certainly related, but they are related at a level of specificity far below what we desired.

To remedy the high dimensionality of the data, we resolved to limit the algorithm to a subset of the collection. In consultation with employees of the BLS, we continued our analysis on documents that form a series titled *From the Editor's Desk*⁶. These are brief articles, written by BLS employees. BLS agents suggested that we focus on the Editor's Desk because it is intended to span the intellectual domain of the agency. The column is published daily, and each entry describes an important current issue in the BLS domain. The Editor's Desk column has been written daily (five times per week) since 1998. As such, we operated on a set of $N = 1279$ documents.

Limiting attention to these 1279 documents not only reduced the dimensionality of the problem. It also allowed the clustering process to learn on a relatively clean data set. While the entire BLS collection contains a great deal of non-prose text (i.e. tables, lists, etc.), the Editor's Desk documents are all written in clear, journalistic prose. Each document is highly topical, further aiding the discovery of term-topic relations. Finally, the Editor's Desk column provided an ideal learning environment because it is well-supplied with topical metadata. Each of the 1279 documents contains a list of one or more keywords. Additionally, a subset of the documents (1112) contained a subject heading. This metadata informed our learning and evaluation, as described in Section 6.1.

5. COMBINING SUPERVISED AND UNSUPERVISED LEARNING FOR TOPIC DISCOVERY

To derive suitably general topics for the application of a dynamic interface to the BLS collection, we combined document clustering with text classification techniques. Specifically, using *k-means*, we clustered each of the 1279 documents into one of k clusters, with the number of clusters

computational efficiency enjoyed by the *k-means* approach. Because we need only a "flat" clustering there is little to be gained by the more expensive hierarchical algorithms. In future work we may turn to model-based clustering [7] as a more principled method of selecting the number of clusters and of representing clusters.

⁶<http://www.bls.gov/opub/ted>

chosen by analyzing the within-cluster mean squared distance at different values of k (see Section 6.1). Constructing mutually exclusive clusters violates our assumption that documents may belong to multiple classes. However, these clusters mark only the first step in a two-phase process of topic identification. At the end of the process, document-cluster affinity is measured by a real-valued number.

Once the Editor's Desk documents were assigned to clusters, we constructed a k -way classifier that estimates the strength of evidence that a new document d_i is a member of class C_k . We tested three statistical classification techniques: probabilistic Rocchio (prind), naive Bayes, and support vector machines (SVMs). All were implemented using McCallum's BOW text classification library [14]. Prind is a probabilistic version of the Rocchio classification algorithm [9]. Interested readers are referred to Joachims' article for further details of the classification method. Like prind, naive Bayes attempts to classify documents into the most probable class. It is described in detail in [15]. Finally, support vector machines were thoroughly explicated by Vapnik [18], and applied specifically to text in [10]. They define a decision boundary by finding the maximally separating hyperplane in a high-dimensional vector space in which document classes become linearly separable.

Having clustered the documents and trained a suitable classifier, the remaining 14,000 documents in the collection are labeled by means of automatic classification. That is, for each document d_i we derive a k -dimensional vector, quantifying the association between d_i and each class $C_1 \dots C_k$. Deriving topic scores via naive Bayes for the entire 15 thousand-document collection required less than two hours of CPU time. The output of this process is a score for every document in the collection on each of the automatically discovered topics. These scores may then be used to populate a relation browser interface, or they may be added to a traditional information retrieval system. To use these weights in the relation browser we currently assign to each document the two topics on which it scored highest. In future work we will adopt a more rigorous method of deriving document-topic weight thresholds. Also, evaluation of the utility of the learned topics for users will be undertaken.

6. EVALUATION OF CONCEPT DISCOVERY

Prior to implementing a relation browser interface and undertaking the attendant user studies, it is of course important to evaluate the quality of the inferred concepts, and the ability of the automatic classifier to assign documents to the appropriate subjects. To evaluate the success of the two-stage approach described in Section 5, we undertook two experiments. During the first experiment we compared three methods of document representation for the clustering task. The goal here was to compare the quality of document clusters derived by analysis of full-text documents, documents represented only by their titles, and documents represented by human-created keyword metadata. During the second experiment, we analyzed the ability of the statistical classifiers to discern the subject matter of documents from portions of the database in addition to the Editor's Desk.

6.1 Comparing Document Representations

Documents from The Editor’s Desk column came supplied with human-generated keyword metadata. Additionally, The titles of the Editor’s Desk documents tend to be germane to the topic of their respective articles. With such an array of distilled evidence of each document’s subject matter, we undertook a comparison of document representations for topic discovery by clustering. We hypothesized that keyword-based clustering would provide a useful model. But we hoped to see whether comparable performance could be attained by methods that did not require extensive human indexing, such as the title-only or full-text representations. To test this hypothesis, we defined three modes of document representation—full-text, title-only, and keyword only—we generated three sets of topics, T_{full} , T_{title} , and T_{kw} , respectively.

Topics based on full-text documents were derived by application of k -means clustering to the 1279 Editor’s Desk documents, where each document was represented by a 1908-dimensional vector. These 1908 dimensions captured the TF.IDF weights [3] of each term t_i in document d_j , for all terms that occurred at least three times in the data. To arrive at the appropriate number of clusters for these data, we inspected the within-cluster mean-squared distance for each value of $k = 1 \dots 20$. As k approached 10 the reduction in error with the addition of more clusters declined notably, suggesting that $k \approx 10$ would yield good divisions. To select a single integer value, we calculated which value of k led to the least variation in cluster size. This metric stemmed from a desire to suppress the common result where one large cluster emerges from the k -means algorithm, accompanied by several accordingly small clusters. Without reason to believe that any single topic should have dramatically high prior odds of document membership, this heuristic led to $k_{full} = 10$.

Clusters based on document titles were constructed similarly. However, in this case, each document was represented in the vector space spanned by the 397 terms that occur at least twice in document titles. Using the same method of minimizing the variance in cluster membership— k_{title} , the number of clusters in the title-based representation—was also set to 10.

The dimensionality of the keyword-based clustering was very similar to that of the title-based approach. There were 299 keywords in the data, all of which were retained. The median number of keywords per document was 7, where a keyword is understood to be either a single word, or a multi-word term such as “consumer price index.” It is worth noting that the keywords were not drawn from any controlled vocabulary; they were assigned to documents by publishers at the BLS. Using the keywords, the documents were clustered into 10 classes.

To evaluate the clusters derived by each method of document representation, we used the subject headings that were included with 1112 of the Editor’s Desk documents. Each of these 1112 documents was assigned 1 or more subject headings, which were withheld from all of the cluster applications. Like the keywords, subject headings were assigned to documents by BLS publishers. Unlike the keywords, however, subject headings were drawn from a controlled vocabulary. Our analysis began with the assumption that documents with the same subject headings should cluster together. To facilitate this analysis, we took a conservative approach; we considered multi-subject classifications to be

Table 1: Top Editor’s Desk Subject Headings

<i>Subject</i>	<i>Count</i>
prices	92
unemployment	55
occupational safety & health	53
international comparisons, prices	48
manufacturing, prices	45
employment	44
productivity	40
consumer expenditures	36
earnings & wages	27
employment & unemployment	27
compensation costs	25
earnings & wages, metro. areas	18
benefits, compensation costs	18
earnings & wages, occupations	17
employment, occupations	14
benefits	14
earnings & wage, regions	13
work stoppages	12
earnings & wages, industries	11
<i>Total</i>	609

Table 2: Contingency Table for Three Document Representations

<i>Representation</i>	<i>Right</i>	<i>Wrong</i>	<i>Accuracy</i>
Full-text	392	217	0.64
Title	441	168	0.72
Keyword	601	8	0.98

unique. Thus if document d_i was assigned to a single subject *prices*, while document d_j was assigned to two subjects, *international comparisons, prices*, documents d_i and d_j are not considered to come from the same class.

Table 1 shows all Editor’s Desk subject headings that were assigned to at least 10 documents. As noted in the table, there were 19 such subject headings, which altogether covered 609 (54%) of the documents with subjects assigned. These document-subject pairings formed the basis of our analysis. Limiting analysis to subjects with $N > 10$ kept the resultant χ^2 tests suitably robust.

The clustering derived by each document representation was tested by its ability to collocate documents with the same subjects. Thus for each of the 19 subject headings in Table 1, S_i , we calculated the proportion of documents assigned to S_i that each clustering co-classified. Further, we assumed that whichever cluster captured the majority of documents for a given class constituted the “right answer” for that class. For instance, There were 92 documents whose subject heading was *prices*. Taking the BLS authors’ classifications as ground truth, all 92 of these documents should have ended up in the same cluster. Under the full-text representation 52 of these documents were clustered into category 5, while 35 were in category 3, and 5 documents were in category 6. Taking the majority cluster as the putative “right” home for these documents, we consider the accuracy of this clustering on this subject to be $52/92 = 0.56$. Repeating this process for each topic across all three representations led to the contingency table shown in Table 2.

The obvious superiority of the keyword-based clustering

Table 3: Keyword-Based Clusters

<i>benefits</i>	<i>costs</i>	<i>international</i>	<i>jobs</i>
plans	compensation	import	employment
benefits	costs	prices	jobs
employees	benefits	petroleum	youth
<i>occupations</i>	<i>prices</i>	<i>productivity</i>	<i>safety</i>
workers	prices	productivity	safety
earnings	index	output	health
operators	inflation	nonfarm	occupational
	<i>spending</i>	<i>unemployment</i>	
	expenditures	unemployment	
	consumer	mass	
	spending	jobless	

evidenced by Table 2 was borne out by a χ^2 test on the accuracy proportions. Comparing the proportion right and wrong achieved by keyword and title-based clustering led to $p \ll 0.001$. Due to this result, in the remainder of this paper, we focus our attention on the clusters derived by analysis of the Editor’s Desk keywords. The ten keyword-based clusters are shown in Table 3, represented by the three terms most highly associated with each cluster, in terms of the log-odds ratio. Additionally, each cluster has been given a label by the researchers.

Evaluating the results of clustering is notoriously difficult. In order to lend our analysis suitable rigor and utility, we made several simplifying assumptions. Most problematic is the fact that we have assumed that each document belongs in only a single category. This assumption is certainly false. However, by taking an extremely rigid view of what constitutes a subject—that is, by taking a fully qualified and often multipart subject heading as our unit of analysis—we mitigate this problem. Analogically, this is akin to considering the location of books on a library shelf. Although a given book may cover many subjects, a classification system should be able to collocate books that are extremely similar, say books about *occupational safety and health*. The most serious liability with this evaluation, then, is the fact that we have compressed multiple subject headings, say *prices : international* into single subjects. This flattening obscures the multivalence of documents. We turn to a more realistic assessment of document-class relations in Section 6.2.

6.2 Accuracy of the Document Classifiers

Although the keyword-based clusters appear to classify the Editor’s Desk documents very well, their discovery only solved half of the problem required for the successful implementation of a dynamic user interface such as the relation browser. The matter of roughly fourteen thousand unclassified documents remained to be addressed. To solve this problem, we trained the statistical classifiers described above in Section 5. For each document in the collection d_i , these classifiers give \mathbf{p}_i , a k vector of probabilities or distances (depending on the classification method used), where p_{ik} quantifies the strength of association between the i^{th} document and the k^{th} class. All classifiers were trained on the full text of each document, regardless of the representation used to discover the initial clusters. The different training sets were thus constructed simply by changing the class variable for each instance (document) to reflect its assigned cluster under a given model.

Table 4: Cross Validation Results for 3 Classifiers

<i>Method</i>	<i>Av. Percent Accuracy</i>	<i>SE</i>
Prind	59.07	1.07
Naive Bayes	75.57	0.4
SVM	75.08	0.68

To test the ability of each classifier to locate documents correctly, we first performed a 10-fold cross-validation on the Editor’s Desk documents. During cross-validation the data are split randomly into n subsets (in this case $n = 10$). The process proceeds by iteratively holding out each of the n subsets as a test collection for a model trained on the remaining $n - 1$ subsets. Cross-validation is described in [15]. Using this methodology, we compared the performance of the three classification models described above. Table 4 gives the results from cross validation.

Although naive Bayes is not significantly more accurate for these data than the SVM classifier, we limit the remainder of our attention to analysis of its performance. Our selection of naive Bayes is due to the fact that it appears to work comparably to the SVM approach for these data, while being much simpler, both in theory and implementation.

Because we have only 1279 documents and 10 classes, the number of training documents per class is relatively small. In addition to models fitted to the Editor’s Desk data, then, we constructed a fourth model, supplementing the training sets of each class by querying the Google search engine⁷ and applying naive Bayes to the augmented test set. For each class, we created a query by submitting the three terms with the highest log-odds ratio with that class. Further, each query was limited to the domain www.bls.gov. For each class we retrieved up to 400 documents from Google (the actual number varied depending on the size of the result set returned by Google). This led to a training set of 4113 documents in the “augmented model,” as we call it below⁸. Cross validation suggested that the augmented model decreased classification accuracy (accuracy= 58.16%, with standard error= 0.32). As we discuss below, however, augmenting the training set appeared to help generalization during our second experiment.

The results of our cross validation experiment are encouraging. However, the success of our classifiers on the Editor’s Desk documents that informed the cross validation study may not be good predictors of the models’ performance on the remainder to the BLS website. To test the generality of the naive Bayes classifier, we solicited input from 11 human judges who were familiar with the BLS website. The sample was chosen by convenience, and consisted of faculty and graduate students who work on the GovStat project. However, none of the reviewers had prior knowledge of the outcome of the classification before their participation. For the experiment, a random sample of 100 documents was drawn from the entire BLS collection. On average each reviewer classified 83 documents, placing each document into as many of the categories shown in Table 3 as he or she saw fit.

Results from this experiment suggest that room for improvement remains with respect to generalizing to the whole

⁷<http://www.google.com>

⁸A more formal treatment of the combination of labeled and unlabeled data is available in [4].

Table 5: Human-Model Agreement on 100 Sample Docs.

Human Judge 1 st Choice		
Model	Model 1 st Choice	Model 2 nd Choice
N. Bayes (aug.)	14	24
N. Bayes	24	1
Human Judge 2 nd Choice		
Model	Model 1 st Choice	Model 2 nd Choice
N. Bayes (aug.)	14	21
N. Bayes	21	4

Figure 4: Number of Classes Assigned to Documents by Judges

collection from the class models fitted to the Editor’s Desk documents. In Table 5, we see, for each classifier, the number of documents for which it’s first or second most probable class was voted best or second best by the 11 human judges.

In the context of this experiment, we consider a first- or second-place classification by the machine to be accurate because the relation browser interface operates on a multi-way classification, where each document is classified into multiple categories. Thus a document with the “correct” class as its second choice would still be easily available to a user. Likewise, a correct classification on either the most popular or second most popular category among the human judges is considered correct in cases where a given document was classified into multiple classes. There were 72 multi-class documents in our sample, as seen in Figure 4. The remaining 28 documents were assigned to 1 or 0 classes.

Under this rationale, The augmented naive Bayes classifier correctly grouped 73 documents, while the smaller model (not augmented by a Google search) correctly classified 50. The resultant χ^2 test gave $p = 0.001$, suggesting that increasing the training set improved the ability of the

Figure 5: Distribution of Classes Across Documents

naive Bayes model to generalize from the Editor’s Desk documents to the collection as a whole. However, the improvement afforded by the augmented model comes at some cost. In particular, the augmented model is significantly *inferior* to the model trained solely on Editor’s Desk documents if we concern ourselves only with documents selected by the majority of human reviewers—i.e. only first-choice classes. Limiting the “right” answers to the left column of Table 5 gives $p = 0.02$ in favor of the non-augmented model. For the purposes of applying the relation browser to complex digital library content (where documents will be classified along multiple categories), the augmented model is preferable. But this is not necessarily the case in general.

It must also be said that 73% accuracy under a fairly liberal test condition leaves room for improvement in our assignment of topics to categories. We may begin to understand the shortcomings of the described techniques by consulting Figure 5, which shows the distribution of categories across documents given by humans and by the augmented naive Bayes model. The majority of reviewers put documents into only three categories, *jobs*, *benefits*, and *occupations*. On the other hand, the naive Bayes classifier distributed classes more evenly across the topics. This behavior suggests areas for future improvement. Most importantly, we observed a strong correlation among the three most frequent classes among the human judges (for instance, there was 68% correlation between *benefits* and *occupations*). This suggests that improving the clustering to produce topics that were more orthogonal might improve performance.

7. CONCLUSIONS AND FUTURE WORK

Many developers and maintainers of digital libraries share the basic problem pursued here. Given increasingly large, complex bodies of data, how may we improve access to col-

lections without incurring extraordinary cost, and while also keeping systems receptive to changes in content over time? Data mining and machine learning methods hold a great deal of promise with respect to this problem. Empirical methods of knowledge discovery can aid in the organization and retrieval of information. As we have argued in this paper, these methods may also be brought to bear on the design and implementation of advanced user interfaces.

This study explored a hybrid technique for aiding information architects as they implement dynamic interfaces such as the relation browser. Our approach combines unsupervised learning techniques, applied to a focused subset of the BLS website. The goal of this initial stage is to discover the most basic and far-reaching topics in the collections. Based on a statistical model of these topics, the second phase of our approach uses supervised learning (in particular, a naive Bayes classifier, trained on individual words), to assign topical relations to the remaining documents in the collection.

In the study reported here, this approach has demonstrated promise. In its favor, our approach is highly scalable. It also appears to give fairly good results. Comparing three modes of document representation—full-text, title only, and keyword—we found 98% accuracy as measured by collocation of documents with identical subject headings. While it is not surprising that author-generated keywords should give strong evidence for such learning, their superiority over full text and titles, was dramatic, suggesting that even a small amount of metadata can be very useful for data mining.

However, we also found evidence that learning topics from a subset of the collection may lead to overfitted models. After clustering 1279 Editor's Desk documents into 10 categories, we fitted a 10-way naive Bayes classifier to categorize the remaining 14,000 documents in the collection. While we saw fairly good results (classification accuracy of 75% with respect to a small sample of human judges), this experiment forced us to reconsider the quality of the topics learned by clustering. The high correlation among human judgments in our sample suggests that the topics discovered by analysis of the Editor's Desk were not independent. While we do not desire mutually exclusive categories in our setting, we do desire independence among the topics we model.

Overall, then, the techniques described here provide an encouraging start to our work on acquiring subject metadata for dynamic interfaces automatically. It also suggests that a more sophisticated modeling approach might yield better results in the future. In upcoming work we will experiment with streamlining the two-phase technique described here. Instead of clustering documents to find topics and then fitting a model to the learned clusters, our goal is to expand the unsupervised portion of our analysis beyond a narrow subset of the collection, such as The Editor's Desk. In current work we have defined algorithms to identify documents likely to help the topic discovery task. Supplied with a more comprehensive training set, we hope to experiment with model-based clustering, which combines the clustering and classification processes into a single modeling procedure.

Topic discovery and document classification have long been recognized as fundamental problems in information retrieval and other forms of text mining. What is increasingly clear, however, as digital libraries grow in scope and complexity, is the applicability of these techniques to problems at the front-end of systems such as information architecture and interface design. Finally, then, in future work we will build

on the user studies undertaken by Marchionini and Brunk in efforts to evaluate the utility of automatically populated dynamic interfaces for the users of digital libraries.

8. ADDITIONAL AUTHORS

Additional authors: Junliang Zhang, School of Information and Library Science, UNC, Chapel Hill, email: junliang@email.unc.edu.

9. REFERENCES

- [1] A. Agresti. *An Introduction to Categorical Data Analysis*. Wiley, New York, 1996.
- [2] C. Ahlberg, C. Williamson, and B. Shneiderman. Dynamic queries for information exploration: an implementation and evaluation. In *Proceedings of the SIGCHI conference on Human factors in computing systems*, pages 619–626, 1992.
- [3] R. Baeza-Yates and B. Ribeiro-Neto. *Modern Information Retrieval*. ACM Press, 1999.
- [4] A. Blum and T. Mitchell. Combining labeled and unlabeled data with co-training. In *Proceedings of the eleventh annual conference on Computational learning theory*, pages 92–100. ACM Press, 1998.
- [5] H. Chen and S. Dumais. Hierarchical classification of web content. In *Proceedings of the 23rd annual international ACM SIGIR conference on Research and development in information retrieval*, pages 256–263, 2000.
- [6] M. Efron, G. Marchionini, and J. Zhang. Implications of the recursive representation problem for automatic concept identification in on-line governmental information. In *Proceedings of the ASIST Special Interest Group on Classification Research (ASIST SIG-CR)*, 2003.
- [7] C. Fraley and A. E. Raftery. How many clusters? which clustering method? answers via model-based cluster analysis. *The Computer Journal*, 41(8):578–588, 1998.
- [8] A. K. Jain, M. N. Murty, and P. J. Flynn. Data clustering: a review. *ACM Computing Surveys*, 31(3):264–323, September 1999.
- [9] T. Joachims. A probabilistic analysis of the Rocchio algorithm with TFIDF for text categorization. In D. H. Fisher, editor, *Proceedings of ICML-97, 14th International Conference on Machine Learning*, pages 143–151, Nashville, US, 1997. Morgan Kaufmann Publishers, San Francisco, US.
- [10] T. Joachims. Text categorization with support vector machines: learning with many relevant features. In C. Nédellec and C. Rouveirrol, editors, *Proceedings of ECML-98, 10th European Conference on Machine Learning*, pages 137–142, Chemnitz, DE, 1998. Springer Verlag, Heidelberg, DE.
- [11] I. T. Jolliffe. *Principal Component Analysis*. Springer, 2nd edition, 2002.
- [12] L. Kaufman and P. J. Rosseeuw. *Finding Groups in Data: an Introduction to Cluster Analysis*. Wiley, 1990.
- [13] G. Marchionini and B. Brunk. Toward a general relation browser: a GUI for information architects. *Journal of Digital Information*, 4(1), 2003.

- [14] A. K. McCallum. Bow: A toolkit for statistical language modeling, text retrieval, classification and clustering. <http://www.cs.cmu.edu/~mccallum/bow>, 1996.
- [15] T. Mitchell. *Machine Learning*. McGraw Hill, 1997.
- [16] E. Rasmussen. Clustering algorithms. In W. B. Frakes and R. Baeza-Yates, editors, *Information Retrieval: Data Structures and Algorithms*, pages 419–442. Prentice Hall, 1992.
- [17] R. Tibshirani, G. Walther, and T. Hastie. Estimating the number of clusters in a dataset via the gap statistic, 2000.
<http://citeseer.nj.nec.com/tibshirani00estimating.html>.
- [18] V. N. Vapnik. *The Nature of Statistical Learning Theory*. Springer, 2000.