

DATA SCIENCE WITH PYTHON

CS 498 (SPECIAL TOPICS IN COMPUTER SCIENCE)

TEXT MINING & NLTK

Dr. Malak Abdullah
Computer Science Department
Jordan University of Science and Technology

What Is Text Mining?

- ❖ Also known as Text Data Mining
 - ❖ Process of examining large collections of *unstructured* textual resources in order to generate new information, typically using specialized computer software

Why Do We Use Text Mining?

- ❖ Turn text into data for analysis
- ❖ Generate new information

Where Do We See It Being Used?

The word cloud illustrates the interconnected nature of government information management. Key themes include:

- Information Management:** A central focus, encompassing concepts like 'information', 'management', 'agencies', 'new', 'efforts', 'initiative', 'policy', and 'act'.
- Government and Public:** The scope of the information, involving 'government', 'public', 'data', 'department', 'transparency', and 'new'.
- Data and Technology:** The tools and resources used, including 'data', 'department', 'transparency', 'management', 'agencies', 'new', 'efforts', 'initiative', 'policy', and 'act'.
- Policy and Act:** The legal and administrative framework, such as 'information', 'management', 'agencies', 'new', 'efforts', 'initiative', 'policy', and 'act'.

Applications

- ❖ Enterprise Business Intelligence
- ❖ Healthcare/Medical Records
- ❖ National Security
- ❖ Scientific Discovery
- ❖ Sentiment Analysis Tools
- ❖ Natural Language Service
- ❖ Publishing
- ❖ Automated Ad Placement
- ❖ Information Access
- ❖ Social Media Monitoring

Text Mining Process

Text

- ❖ Collect large volume of textual data
- ❖ Text Characteristics:
 - ❖ High dimensionality w/ tens of thousands of words
 - ❖ Noisy data
 - ❖ Erroneous data or misleading data
 - ❖ Unstructured text
 - ❖ Written resources, chat room conversations, or normal speech
 - ❖ Ambiguity
 - ❖ Word ambiguity or sentence ambiguity

Text Preprocessing

- ❖ Text Cleanup
 - ❖ Normalize texts converted from binary formats (programs, media, images, and most compressed files)
 - ❖ Deal with tables, figures, and formulas
- ❖ Tokenization
 - ❖ Process of breaking a stream of text up into words, phrases, symbols, or other meaningful elements called tokens

Text Mining In Social Media

- ❖ People use social media to communicate
- ❖ Social media provides rich information of human interaction and collective behavior
- ❖ Traditional Media vs. Modern Social Media
- ❖ Information in most social media sites are stored in text format
- ❖ Text Mining can help deal with textual data in social media for research

Natural Language Toolkit (NLTK)

- A suite of Python libraries for symbolic and statistical natural language programming
 - Developed at the University of Pennsylvania
- Developed to be a teaching tool and a platform for research NLP prototypes
 - Data types are packaged as classes
 - Goal of code is to be clear, rather than fastest performance
- **Online book:** <http://www.nltk.org/book/>
 - Authors: Edward Loper, Ewan Klein and Steven Bird

Introduction to NLTK

- NLTK provides:
 - Basic classes for representing data relevant to Natural Language Processing.
 - Standard interfaces for performing NLP tasks such as tokenization, tagging and parsing
 - Standard implementation of each task which can be combined to solve complex problems

Install NLTK with Python 3.x using:

```
sudo pip3 install nltk
```

Installation is not complete after these commands. Open python and type:

```
import nltk  
nltk.download()
```

A graphical interface will be presented:

Tokenize words

A sentence or data can be split into words using the method **word_tokenize()**:

```
from nltk.tokenize import sent_tokenize, word_tokenize  
  
data = "All work and no play makes jack a dull boy, all work and no play"  
print(word_tokenize(data))
```

This will output:

```
[ 'All', 'work', 'and', 'no', 'play', 'makes', 'jack', 'dull', 'boy', ',', 'all', '
```

All of them are words except the comma. Special characters are treated as separate tokens.

TOKENIZING SENTENCES

```
propython.py x

1
2 import nltk
3
4
5 sentence = "At eight o'clock on Thursday morning Ali didn't feel very good. He bought a panadol with $5.28."
6 tokens=nltk.word_tokenize(sentence)
7 print (tokens)
8
9 print ("*"*30)
10
11 from nltk.tokenize import sent_tokenize, word_tokenize
12 print (sent_tokenize(sentence))
13 print ("*"*30)
14 x= [word_tokenize(t) for t in sent_tokenize(sentence)]
15 print (x)
16
['At', 'eight', "o'clock", 'on', 'Thursday', 'morning', 'Ali', 'did', "n't", 'feel', 'very', 'good', '.', 'He', 'bought', 'a', 'panadol',
'with', '$', '5.28', '.']
*****
["At eight o'clock on Thursday morning Ali didn't feel very good.", 'He bought a panadol with $5.28.']
*****
[['At', 'eight', "o'clock", 'on', 'Thursday', 'morning', 'Ali', 'did', "n't", 'feel', 'very', 'good', '.'], ['He', 'bought', 'a',
'panadol', 'with', '$', '5.28', '.']]
*****
```

REMOVING STOP WORDS

```
propython.py x

1
2 import nltk
3
4 sentence = "At eight o'clock on Thursday morning Ali didn't feel very good. He bought a panadol with $5.28."
5 tokens=nltk.word_tokenize(sentence)
6 print (tokens)
7 print ("*"*30)
8
9 from nltk.corpus import stopwords
10 stopWords = set(stopwords.words('english'))
11 wordsFiltered = []
12
13 for w in tokens:
14 if w not in stopWords:
15 wordsFiltered.append(w)
16
17 print(wordsFiltered)
18

['At', 'eight', "o'clock", 'on', 'Thursday', 'morning', 'Ali', 'did', "n't", 'feel', 'very', 'good', '.', 'He', 'bought', 'a',
'panadol', 'with', '$', '5.28', '.']
***** ['At', 'eight', "o'clock", 'Thursday', 'morning', 'Ali', "n't", 'feel', 'good', '.', 'He', 'bought', 'panadol', '$', '5.28',
'.']
[Finished in 1.6s]
```

STEMMING

❖ A word stem is part of a word. It is sort of a normalization idea, but linguistic.

For example, the stem of the word waiting is wait.

NLTK – stemming

Start by defining some words:


```
words = ["game", "gaming", "gamed", "games"]
```

We import the module:

```
from nltk.stem import PorterStemmer  
from nltk.tokenize import sent_tokenize, word_tokenize
```

And stem the words in the list using:

```
from nltk.stem import PorterStemmer  
from nltk.tokenize import sent_tokenize, word_tokenize  
  
words = ["game", "gaming", "gamed", "games"]  
ps = PorterStemmer()  
  
for word in words:  
 print(ps.stem(word))
```


The terminal window shows the command \$ python stemmer.py followed by the output: game:game, gaming:game, gamed:game, games:game. The terminal has a dark theme with white text and a light gray background.

nltk word stem example

```
from nltk.stem import PorterStemmer
from nltk.tokenize import sent_tokenize, word_tokenize

ps = PorterStemmer()

sentence = "gaming, the gamers play games"
words = word_tokenize(sentence)

for word in words:
 print(word + ":" + ps.stem(word))
```


A screenshot of a terminal window titled "Terminal". The window shows the command "\$ python stemmer.py" followed by the output of the script. The output consists of several lines, each showing a word from the sentence "gaming, the gamers play games" followed by a colon and its stem. The words and their stems are: "gaming:game", ",:", "the:the", "gamers:gamer", "play:play", and "games:game". The terminal window has a dark background with light-colored text and standard OS X-style window controls.

Stemming with NLTK

There are more stemming algorithms, but Porter (PorterStemmer) is the most popular.

WORDCLOUD

```
propython.py x  
1 import matplotlib.pyplot as plt  
2 from wordcloud import WordCloud, STOPWORDS  
3  
4 text = 'This is CS498, I think you should study for your first exam, CS498 first exam will not be easy, you need to study CS498 from today'  
5  
6 def generate_wordcloud(text): # optionally add: stopwords=STOPWORDS and change the arg below  
7 wordcloud = WordCloud(font_path='/Library/Fonts/Verdana.ttf',  
8 relative_scaling = 1.0,  
9 stopwords = {'to', 'of', 'for', 'your', 'I', 'is'}) # set or space-separated string  
10 ).generate(text)  
11  
12 plt.imshow(wordcloud)  
13 plt.axis("off")  
14 plt.show()  
15  
16 generate_wordcloud(text)
```


ASSIGNMENT 3 (DUE DATE 29-10-2018 AT 23:55)

- ❖ Talk about JUST university and your favorite course/s with more than 500 words!
 - ❖ Write a python code that reads this file and build your own wordcloud!
 - ❖ Upload the text file, the wordcloud and the python code.
 - ❖ I will collect all your files and build a big cloud to see which course is your favorite course! 😊
 - ❖ Your files will not be published, but I will publish the big wordcloud!
 - ❖ Partial credit for your creativity!
-
- ❖ Hint:
 - ❖ Remove the stop words
 - ❖ Try to use the abbreviation for the course (ex. CS101, CS112...etc)