

On Data: Collection & Creation

CS 490A, Fall 2021

Applications of Natural Language Processing

https://people.cs.umass.edu/~brenocon/cs490a_f21

Brendan O'Connor & Laure Thompson

College of Information & Computer Sciences
University of Massachusetts Amherst

Administrivia – HW2

- HW2 has been released: [[link](#)]
- This assignment has **two** different deadlines
 1. Annotated data due: **Tuesday, October 5th 11:59pm**
 2. Final submission due: **Friday, October 8th 11:59pm**

General NLP problem

Input: some text x (e.g. sentence, document)

Output: a label y (from some finite label set)

Goal: learn a mapping function f from x to y

General NLP problem

Input: some **text x** (e.g. sentence, document)

Output: a **label y** (from some finite label set)

Goal: learn a mapping function f from x to y

What is a dataset?

A collection of texts and metadata

Text sources can be used in many ways

Text Unit

- Full Volume

Metadata / Label Examples

- Author, Translator
- Genre, Literariness
- Publication Year

Text sources can be used in many ways

Text Unit

- Full Volume
- Passage

Metadata / Label Examples

- Author, Translator
- Genre, Literariness
- Publication Year
- Elapsed Narrative Time
- Event Depiction
- Sarcasm, Irony, Suspense
- Memorability

Text sources can be used in many ways

Text Unit

- Post

Metadata / Label Examples

- Popularity, Controversy
- Topic / Post Type
- Shared News Source

Text sources can be used in many ways

Text Unit

- Post
- Interaction
(Post + Replies)

Metadata / Label Examples

- Popularity, Controversy
- Topic / Post Type
- Shared News Source
- Agreement / Disagreement
- Moderator Intervention
- Condescending Language Use

Where to get datasets?

Off the shelf

Build from
scratch

Where to get datasets?

Off the shelf

Build from
scratch

Q: What are the pros & cons of each
strategy?

Off-the-Shelf Datasets

There are many publicly available datasets.

- <https://huggingface.co/datasets>
- <https://nlpprogress.com/>
- <https://index.quantumstat.com/#dataset>

Middle ground: Augmentation & Curation

Off the shelf

Build from
scratch

Middle ground: Augmentation & Curation

- Use a subset of the texts based on metadata, content, etc.
- Combine texts from multiple data sources
- Align text and metadata from different sources
- Add new labels to an existing dataset

Example: CMU Movie Summary Corpus

Dataset: 42,306 movie plot summaries extracted from Wikipedia
+aligned metadata extracted from Freebase

<http://www.cs.cmu.edu/~ark/personas/>

So you want to collect some data

1. Is it ethical to collect this data?
2. Is this data publicly available?
3. Is this data protected by copyright?

U.S. Public Domain

Published works enter the public domain **95 years** after their first publication date (in the U.S.)

As of this year, works published in **1925** entered the US public domain!

How to collect data?

- Digitization & Transcription
- APIs
- Bulk downloads / database dumps
- Web scraping

Digitization

Watch out for OCR errors!

THE WALWORTH MURDER.

The Story of a Member of the
Bereaved Family.

Scenes Beside Chancellor Wal-
worth's Coffin.

A Letter Written in Blood and Sanded
with Powder.

A Wife's Silent Agony—Another Life To Be
Saved at the Expense of the Memory of
the Dead—Sad and Stern Facts
which Must Come Out.

The Walworth tragedy, which a few days ago started the community to its depths, has not yet lost any of its morbid interest for the public. Every little detail and surrounding of the horrible murder, the antecedents of the victim and his slayer, even everything that remotely concerns the bereaved family, is discussed with that unhealthy greed which only a satiety of crime can produce. The demeanor of the wretched prisoner, the characteristics of the father and the sufferings of the unfortunate mother are still subjects of all-absorbing interest in gossiping circles.

THE Wal-worth MURDER.

The Story of a Member of the
Bereaved Family.

Scenes Beside Chancellor Wal-
worth's Coffin.

A hotter Written in Blood and Sanded
with Powder.

A Wife'i Bite Agony—Another Life To
Be
fised at the Expense of the Memory
of
the Dead-Sad and Stern Facts
which Mwt Come Out.

The walworth tragedy, which a few
days agox
•turned the community to its depths,
hag not yet toat any of its morbid
intercut for the public. Kverjr UIUe

APIs

Some examples:

- Twitter: [twitter-api](#)
- Reddit: [pushshift.io](#)
- NYTimes Movie Reviews: [movie-reviews-api](#)

Q: What are the incentives for maintaining APIs?

Q: What are the incentives for maintaining APIs?

LibraryThing APIs

Notice: LibraryThing APIs currently disabled

The LibraryThing APIs are disabled until further notice (last updated on 1/28/2021). If you would like to be notified when they are re-enabled, please email [info\(AT\)librarything.com](mailto:info(AT)librarything.com).

Does Goodreads support the use of APIs?

🕒 Dec 17, 2020 · Knowledge

As part of our overall commitment to continually improve our data management, Goodreads no longer issues new developer keys for our public developer API and plans to retire the current version of these tools. While we assess the value of APIs to determine how to support in the future, we continue to support active API users who meet our terms of service. You are welcome to give your feedback on Goodreads APIs by [completing the developer API survey](#).

Bulk Downloads

Wikipedia: dumps.wikimedia.org/

Court Listener: courtlistener.com/api/bulk-info/

Web Scraping Responsibly

Be considerate

- Check Terms of Service
- Check for robots.txt
- Use low request rates

Web Scraping Demo

- For fetching webpages from the command line: wget, curl
- For parsing .html source files: BeautifulSoup (bs4)

Data/Dataset Examples

Fontenrose. Delphic Oracle Responses

H9 (PW164). 421-415.

C. Athenians and allies, probably on more than one occasion.

Occ. and Q. Not stated.

R. Offer the fruits of the harvest to the two goddesses [Demeter and Kore].

Mode A1, Topic 1b

Delphi. Indirect—Isokr. Or. 4.31.

Testimony—*Inscription of Athens, IG I². 76 = Michel 71 = SIG 83, lines 4-8, 25-26, 32-34.

Comment: The inscription specifies at least one-sixth of a *medimnos* for every 100 *medimnoi* of barley and at least one-twelfth of a *medimnos* for every 100 *medimnoi* of wheat; but whether this was ordered in the oracle or was specified by the Athenian assembly as the way of executing the command is not clear. Isokrates does not include this in his indirect form. See Q79 *Comment*.

Fontenrose. Delphic Oracle Responses

Mode	Topic
<p><i>A. Simple Commands</i></p> <p>A1. Clear Commands</p> <p>A2. Sanctions</p> <p>A3. Ambiguous Commands</p> <p><i>B. Conditioned Commands</i></p> <p><i>C. Prohibitions and Warnings</i></p> <p>C1. Clear Prohibitions</p> <p>C2. Ambiguous Prohibitions</p> <p><i>D. Statements on Past or Present</i></p> <p>D1. Commonplace Statements</p> <p>D2. Extraordinary Statements</p> <p><i>E. Simple Future Statements</i></p> <p>E1. Non-Predictive Statements</p> <p>E2. Clear Predictions</p> <p>E3. Ambiguous Predictions</p> <p><i>F. Conditioned Predictions</i></p>	<p><i>1. Res Divinae</i></p> <p>1a. Cult Foundations</p> <p>1b. Sacrifices, Offerings</p> <p>1c. Human Sacrifice</p> <p>1d. Religious Laws, Customs</p> <p><i>2. Res Publicae</i></p> <p>2a. Rulership</p> <p>2b. Legislation</p> <p>2c. City/Colony Foundations</p> <p>2d. Interstate Relations</p> <p>2e. War</p> <p><i>3. Res Domesticae et Profanae</i></p> <p>3a. Birth, Origin</p> <p>3b. Marriage, etc.</p> <p>3c. Death, Burial</p> <p>3d. Persons, Agents</p> <p>3e. Actions, Events</p> <p>3f. Rewards, Punishments</p> <p>3g. Means, Signs</p> <p>3h. Places, Lands</p> <p>3i. Gnomic Utterances</p>

World's Without End

Added By: [valashain](#)
Last Updated: [Engelbrecht](#)

The Fifth Season

Author:	N. K. Jemisin
Publisher:	Subterranean Press , 2017 Orbit , 2015
<input type="checkbox"/> Series:	The Broken Earth: Book 1
Book Type:	Novel
Genre:	Science-Fiction / Fantasy
Sub-Genre Tags:	Apocalyptic/Post-Apocalyptic Dying Earth Dystopia
If you liked The Fifth Season you might like these books.	
Awards:	<ul style="list-style-type: none">• 2015 Nebula Nominated• 2015 Red Tentacle Nominated• 2016 Hugo Winner• 2016 Locus F Nominated• 2016 WFA Nominated
Lists:	<ul style="list-style-type: none">• WWEnd Top Nominated Books• Award Winning Books by Women Authors
Links:	
<input type="checkbox"/> Avg Member Rating:	 (355 reads / 185 ratings)

Books

Wikipedia derived datasets

Wikitext: High quality subset of Wikipedia pages.

WikiMatrix: Parallel sentences (across languages) of Wikipedia

SQUAD: Question-answer dataset that relies on Wikipedia text

There's no such thing as raw data.

