

NLTK in 20 minutes

A sprint thru Python's Natural Language ToolKit

Why Text Processing?

- sentiment analysis
- spam filtering
- plagiarism detection / document similarity
- document categorization / topic detection
- phrase extraction, summarization
- smarter search
- simple keyword frequency analysis

Some NLTK Features

- sentence & word tokenization
- part-of-speech tagging
- chunking & named entity recognition
- text classification
- many included corpora

Sentence Tokenization

```
>>> from nltk.tokenize import sent_tokenize  
>>> sent_tokenize("Hello SF Python. This is NLTK.")  
['Hello SF Python.', 'This is NLTK.']
```

```
>>> sent_tokenize("Hello, Mr. Anderson. We missed you!")  
['Hello, Mr. Anderson.', 'We missed you!']
```


Word Tokenization

```
>>> from nltk.tokenize import word_tokenize  
>>> word_tokenize('This is NLTK.')  
['This', 'is', 'NLTK', '.']
```


What's a Word?

```
>>> word_tokenize("What's up?")
['What', "'s", 'up', '?']
>>> from nltk.tokenize import wordpunct_tokenize
>>> wordpunct_tokenize("What's up?")
['What', "'", 's', 'up', '?']
```


Learn More: <http://text-processing.com/demo/tokenize/>

Part-of-Speech Tagging


```
>>> words = word_tokenize("And now for something  
completely different")  
>>> from nltk.tag import pos_tag  
>>> pos_tag(words)  
[( 'And', 'CC' ), ( 'now', 'RB' ), ( 'for', 'IN' ),  
( 'something', 'NN' ), ( 'completely', 'RB' ), ( 'different',  
'JJ' )]
```

Tags List: [http://www.ling.upenn.edu/courses/
Fall 2003/ling001/penn treebank pos.html](http://www.ling.upenn.edu/courses/Fall_2003/ling001/penn_treebank_pos.html)

Why Part-of-Speech Tag?

- word definition lookup (WordNet, WordNik)
- fine-grained text analytics
- part-of-speech specific keyword analysis
- chunking & named entity recognition (NER)

Chunking & NER

```
>>> from nltk.chunk import ne_chunk  
>>> ne_chunk(pos_tag(word_tokenize('My name is Jacob  
Perkins.')))  
Tree('S', [(['My', 'PRP$'], ('name', 'NN'), ('is', 'VBZ'),  
Tree('PERSON', [(['Jacob', 'NNP'], ('Perkins', 'NNP')]),  
('.', '.')])])
```


NER not perfect

```
>>> ne_chunk(pos_tag(word_tokenize('San Francisco is  
foggy.')))  
Tree('S', [Tree('GPE', [('San', 'NNP')]), Tree('PERSON',  
[('Francisco', 'NNP')]), ('is', 'VBZ'), ('foggy', 'NN'),  
('.', '.')])
```


Text Classification

```
def bag_of_words(words):
 return dict([(word, True) for word in words])

>>> feats = bag_of_words(word_tokenize("great movie"))
>>> import nltk.data
>>> classifier = nltk.data.load('classifiers/
movie_reviews_NaiveBayes.pickle')
>>> classifier.classify(feats)
'pos'
```


Classification Algos in NLTK

- Naive Bayes
- Maximum Entropy / Logistic Regression
- Decision Tree
- SVM (coming soon)

NLTK-Trainer

- <https://github.com/japerk/nltk-trainer>
- command line scripts
- train custom models
- analyze corpora
- analyze models against corpora

Train a Sentiment Classifier

```
$ ./train_classifier.py movie_reviews --instances paras  
loading movie_reviews  
2 labels: ['neg', 'pos']  
2000 training feats, 2000 testing feats  
training NaiveBayes classifier  
accuracy: 0.967000  
neg precision: 1.000000  
neg recall: 0.934000  
neg f-measure: 0.965874  
pos precision: 0.938086  
pos recall: 1.000000  
pos f-measure: 0.968054  
dumping NaiveBayesClassifier to ~/nltk_data/classifiers/  
movie_reviews_NaiveBayes.pickle
```

Notable Included Corpora

- movie_reviews: pos & neg categorized IMDb reviews
- treebank: tagged and parsed WSJ text
- treebank_chunk: tagged and chunked WSJ text
- brown: tagged & categorized english text
- 60 other corpora in many languages

Other NLTK Features

- clustering
- metrics
- parsing
- stemming
- WordNet
- ... and a lot more

Other Python NLP Libraries

- pattern: <http://www.clips.ua.ac.be/pages/pattern>
- scikits.learn: <http://scikit-learn.sourceforge.net/stable/>
- fuzzywuzzy: <https://github.com/seatgeek/fuzzywuzzy>