


# PyTextRank

2017-02-08 SF Python Meetup

Paco Nathan, [@pacoid](https://twitter.com/pacoid)  
Dir, Learning Group @ O'Reilly Media


# Just Enough Graph


# Graph Analytics: terminology

- many real-world problems are often represented as *graphs*
- graphs can generally be converted into *sparse matrices* (bridge to linear algebra)
- *eigenvectors* find the stable points in a system defined by matrices – which may be more efficient to compute
- beyond simpler graphs, complex data may require work with *tensors*


# Graph Analytics: concepts

Suppose we have a graph as shown below:


We call **x** a *vertex* (sometimes called a *node*)


An *edge* (sometimes called an *arc*) is any line connecting two vertices

# Graph Analytics: representation

We can represent this kind of graph as an *adjacency matrix*:


- label the rows and columns based on the vertices
- entries get a 1 if an edge connects the corresponding vertices, or 0 otherwise


| | <b>u</b> | <b>v</b> | <b>w</b> | <b>x</b> |
|----------|----------|----------|----------|----------|
| <b>u</b> | 0 | 1 | 0 | 1 |
| <b>v</b> | 1 | 0 | 1 | 1 |
| <b>w</b> | 0 | 1 | 0 | 1 |
| <b>x</b> | 1 | 1 | 1 | 0 |

# Algebraic Graph Theory

An *adjacency matrix* always has certain properties:

- it is *symmetric*, i.e.,  $\mathbf{A} = \mathbf{A}^T$
- it has real eigenvalues

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$


Therefore *algebraic graph theory* bridges between  
*linear algebra* and *graph theory*

# Beauty in Sparsity


Sparse Matrix Collection... for when you **really** need a wide variety of sparse matrix examples, e.g., to evaluate new ML algorithms

SuiteSparse  
Matrix Collection  
[faculty.cse.tamu.edu/  
davis/matrices.html](http://faculty.cse.tamu.edu/davis/matrices.html)


# Resources

See examples in: **Just Enough Math**


*Algebraic Graph Theory*

**Norman Biggs**

Cambridge (1974)

[amazon.com/dp/0521458978](https://www.amazon.com/dp/0521458978)


*Graph Analysis and Visualization*


**Richard Brath, David Jonker**

Wiley (2015)

[shop.oreilly.com/product/9781118845844.do](https://shop.oreilly.com/product/9781118845844.do)


# TextRank


# TextRank: original paper

*TextRank: Bringing Order into Texts*

**Rada Mihalcea, Paul Tarau**

Conference on Empirical Methods in Natural  
Language Processing (July 2004)

<https://goo.gl/AJnA76>


<http://web.eecs.umich.edu/~mihalcea/papers.html>


<http://www.cse.unt.edu/~tarau/>

## TextRank: other impl

Jeff Kubina (Perl / English):

<http://search.cpan.org/~kubina/Text-Categorize-Textrank-0.51/lib/Text/Categorize/Textrank/En.pm>

Paco Nathan (Hadoop / English+Spanish):


<https://github.com/ceteri/textrank/>

Karin Christiasen (Java / Icelandic):

<https://github.com/karchr/icetextsum>

# TextRank: raw text input

Compatibility of systems of linear constraints over the set of natural numbers. Criteria of compatibility of a system of linear Diophantine equations, strict inequations, and nonstrict inequations are considered. Upper bounds for components of a minimal set of solutions and algorithms of construction of minimal generating sets of solutions for all types of systems are given. These criteria and the corresponding algorithms for constructing a minimal supporting set of solutions can be used in solving all the considered types systems and systems of mixed types.


# TextRank: data results

1: "Compatibility of systems of linear constraints"


2: [ {'index': 0, 'stem': 'compat', 'tag': 'NNP', 'word': 'compatibility'},  
{'index': 1, 'stem': 'of', 'tag': 'IN', 'word': 'of'},  
{'index': 2, 'stem': 'system', 'tag': 'NNS', 'word': 'systems'},  
{'index': 3, 'stem': 'of', 'tag': 'IN', 'word': 'of'},  
{'index': 4, 'stem': 'linear', 'tag': 'JJ', 'word': 'linear'},  
{'index': 5, 'stem': 'constraint', 'tag': 'NNS', 'word': 'constraints'} ]

3:


# TextRank: how it works

<https://en.wikipedia.org/wiki/PageRank>


# PyTextRank


# Motivations

A pure Python implementation of TextRank,  
based on *Mihalcea 2004*

Because **monolithic NLP frameworks** which  
control the entire pipeline (instead of APIs/services)  
are wretched

Because **keywords**...  
(note that *ngrams* aren't much better)

# Using keywords leads to surprises!


The Journal of Alternative Facts 01 (2017) 01–20

The Journal of Alternative Facts

## We Have All the Best Climates, Really, They're Great

Iwas A. Scientistonce \*

\* and now I have all my research approved by a public relations office

---

### Abstract

The research presented in this paper is really the best research that you will ever see. We have methods, the best methods, and we used them to study climate. As you may already know, the Earth, led by America, has all the best climates. In this paper we refute prior work by out-of-touch scientists who insist that the climate is changing – why would it change, when it's so great already? It is not getting warmer. In fact, our findings show that you were cold at least one day last year. Our (really fantastic) data also reveals that America has all the best CO<sub>2</sub> levels, really great levels. In our discussion, we reveal that there is no reason to believe a bunch of scientists who spent all their time learning and studying “facts” instead of being out in the real world making jobs. Our alternative facts definitively prove that scientists are losers. Finally, we had peer reviews, by all the best people, our people, because politicians know the most about science, the very best things about science.


Keywords: climate, “data”, “facts”, #makeclimategreatagain, “science”

# Motivations

Better to have **keyphrases** and **summaries**

Leads toward integration with the Williams 2016 talk on text summarization with deep learning:

<http://mike.place/2016/summarization/>


# Enhancements to TextRank

Modifications to the original Mihalcea algorithm include:

- fixed bug in the original paper's pseudocode;  
see [Java impl 2008](#) used by ShareThis, etc.
- uses **lemmatization** instead of stemming
- verbs included in graph (not in key phrase output)
- integrates **named entity resolution**
- keyphrase ranks used in [MinHash](#) to approximate **semantic similarity**, which produces summarizations
- allow use of **ontology**, i.e., AI knowledge graph to augment the parsing

# Lemmatization vs. Stemming

Use of stemming, e.g., with **Porter Stemmer**, has long been a standard way to “normalize” text data: a computationally efficient approach to reduce words to their “stems” by removing inflections.

A better approach is to *lemmatize*, i.e., use part-of-speech tags to lookup the root for a word in WordNet – related to looking up its *synsets*, *hyponyms*, *hypernyms*, etc.

| Lexeme | PoS | Stem | Lemma |
|----------|-----|----------|----------|
| interact | VB  | interact | interact |
| comments | NNS | comment  | comment  |
| provides | VBZ | provid | provide  |

# PyTextRank: repo + dependencies

<https://github.com/ceteri/pytextrank>

- **TextBlob** – a Python 2/3 library that provides a consistent API for leveraging other resources
- **WordNet** – think of it as somewhere between a large thesaurus and a database
- **spaCy**
- **NetworkX**
- **datasketch**
- **graphviz**

# The Beyond

BTW, some really cool stuff to leverage, once you have ranked keyphrases as **feature vectors**:

- **Happening** – semantic search  
<http://www.happening.technology/>
- **DataRefiner** – topological data analysis w/ DL  
<https://datarefiner.com/>

# O'Reilly Media conferences + training:

## NLP in Python

repeated live online courses


## Strata

SJ Mar 13-16

Deep Learning sessions, 2-day training


## Artificial Intelligence

NY Jun 26-29, SF Sep 17-20

SF CFP opens soon, follow @OreillyAI for updates


## JupyterCon


NY Aug 22-25


# speaker:

periodic newsletter for updates,  
events, conf summaries, etc.:

**liber118.com/pxn/  
@pacoid**


Just Enough Math

Building Data  
Science Teams

Ag + Data

Hylbert-Speys

How Do You Learn?