

Natural Language Processing

NLP Application

- Supervised:
 - Spam Detection
 - Sentiment Analysis
 - Intent Classification
 - Multi-Label, Multi-Class Text Classification
- Unsupervised:
 - Topic Modeling
 - Keyword Extraction
 - Trend/Outlier detection

Text Mining Applications –Supervised

—Many typical predictive modeling or classification applications can be enhanced by incorporating textual data in addition to traditional input variables.

- churning propensity models that include customer center notes, website forms, e-mails, and Twitter messages
- hospital admission prediction models incorporating medical records notes as a new source of information
- insurance fraud modeling using adjustor notes
- sentiment categorization
- stylometry or forensic applications that identify the author of a particular writing sample

Text Mining Applications –Unsupervised

- Text clustering

Cluster No.	Comment	Key Words
1	1, 3, 4	doctor, staff, friendly, helpful
2	5, 6, 8	treatment, results, time, schedule
3	2, 7	service, clinic, fast

- Trend analysis

Trend for the Term “text mining” from Google Trends

Sentiment Analysis

- Sentiments can be either positive or negative.
- Machine learning algorithms can be used to evaluate if a series of words reflect a positive or negative sentiment
- unsupervised or supervised?!

Sentiment Analysis (supervised vs unsupervised)

- We can have actual humans to determine and label the sentiment of our data and treat it like a text classification problem.
- You may find some human-labeled tweets data on the ([data.world](#)). Data contains over 8000 tweets that have been labeled to be positive, negative, neutral, or unknown (“I can’t tell”).
- How can we approach the same problem, if we didn’t have labels? (unsupervised learning)

Sentiment Analysis

- The field of sentiment analysis deals with categorization (or classification) of opinions expressed in textual documents.

The TV is wonderful. Great size, great picture, easy interface. It makes a cute little song when you boot it up and when you shut it off. I just want to point out that the 43" does not in fact play videos from the USB. This is really annoying because that was one of the major perks I wanted from a new TV. Looking at the product description now, I realize that the feature list applies to the X758 series as a whole, and that each model's capabilities are listed below. Kind of a dumb oversight on my part, but it's equally stupid to put a description that does not apply on the listing for a very specific model.

- Green color represents positive tone, red color represents negative tone, and product features and model names are highlighted in blue and brown, respectively.

Text Data in Predictive Models

- Use of both types of data in building predictive models.
- the process involves running algorithms on the data set in which the prediction is going to take place.
 - Training the model,
 - multiple models being used on the same data set and finally arriving on the model which is the best fit based on the business data understanding.
- The predictive models' category includes predictive, descriptive, and decision models.

NLP Tasks

- NLP applications require several NLP analyses:
 - Word tokenization
 - Sentence boundary detection
 - Part-of-speech (POS) tagging
 - to identify the part-of-speech (e.g. noun, verb) of each word
 - Named Entity (NE) recognition
 - to identify proper nouns (e.g. names of person, location, organization; domain terminologies)
 - Parsing
 - to identify the syntactic structure of a sentence
 - Semantic analysis
 - to derive the meaning of a sentence

Tokenization

- Tokenization is essentially splitting a phrase, sentence, paragraph, or an entire text document into smaller units, such as individual words or terms. Each of these smaller units are called tokens.

Natural Language Processing

[‘Natural’, ‘Language’, ‘Processing’]

- The tokens could be words, numbers or punctuation marks. In tokenization, smaller units are created by locating word boundaries.

Tokenization using Python's split() function

```
1 text = """Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring civilization and a multi-planet  
2 species by building a self-sustaining city on Mars. In 2008, SpaceX's Falcon 1 became the first privately developed  
3 liquid-fuel launch vehicle to orbit the Earth."""  
4 # Splits at space  
5 text.split()
```

```
Output : ['Founded', 'in', '2002,', 'SpaceX''s', 'mission', 'is', 'to', 'enable', 'humans',  
 'to', 'become', 'a', 'spacefaring', 'civilization', 'and', 'a', 'multi-planet',  
 'species', 'by', 'building', 'a', 'self-sustaining', 'city', 'on', 'Mars.', 'In',  
 '2008,', 'SpaceX''s', 'Falcon', '1', 'became', 'the', 'first', 'privately',  
 'developed', 'liquid-fuel', 'launch', 'vehicle', 'to', 'orbit', 'the', 'Earth.']}
```

```
1 text = """Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring civilization and a multi-planet  
2 species by building a self-sustaining city on Mars. In 2008, SpaceX's Falcon 1 became the first privately developed  
3 liquid-fuel launch vehicle to orbit the Earth."""  
4 # Splits at '.'  
5 text.split('. ')
```

```
Output : ['Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring  
 civilization and a multi-planet \nspecies by building a self-sustaining city on  
 Mars',  
 'In 2008, SpaceX's Falcon 1 became the first privately developed \nliquid-fuel  
 launch vehicle to orbit the Earth.]
```

Tokenization using NLTK

```
1 from nltk.tokenize import word_tokenize  
2 text = """Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring civilization and a multi-planet  
3 species by building a self-sustaining city on Mars. In 2008, SpaceX's Falcon 1 became the first privately developed  
4 liquid-fuel launch vehicle to orbit the Earth."""  
5 word_tokenize(text)
```

```
Output: ['Founded', 'in', '2002', ',', 'SpaceX', "'", 's', 'mission', 'is', 'to', 'enable',  
'humans', 'to', 'become', 'a', 'spacefaring', 'civilization', 'and', 'a',  
'multi-planet', 'species', 'by', 'building', 'a', 'self-sustaining', 'city', 'on',  
'Mars', '.', 'In', '2008', ',', 'SpaceX', "'", 's', 'Falcon', '1', 'became',  
'the', 'first', 'privately', 'developed', 'liquid-fuel', 'launch', 'vehicle',  
'to', 'orbit', 'the', 'Earth', '.']
```

```
1 from nltk.tokenize import sent_tokenize  
2  
3 text = """Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring civilization and a multi-planet species by building a self-sustaining city on Mars. In 2008, SpaceX's Falcon 1 became the first privately developed liquid-fuel launch vehicle to orbit the Earth."""  
4  
5 sent_tokenize(text)
```

Output: ['Founded in 2002, SpaceX's mission is to enable humans to become a spacefaring civilization and a multi-planet \n species by building a self-sustaining city on Mars.', 'In 2008, SpaceX's Falcon 1 became the first privately developed \n liquid-fuel launch vehicle to orbit the Earth.']

Part-Of-Speech (POS) Tagging

- POS tagging is a process of assigning a POS or lexical class marker to each word in a sentence (and all sentences in a corpus).

Input: the lead paint is unsafe

Output: the/Det lead/N paint/N is/V unsafe/Adj

Named Entity Recognition (NER)

- NER is to process a text and identify named entities in a sentence
- also called entity identification or entity extraction – is a natural language processing (NLP) technique that automatically identifies named entities in a text and classifies them into predefined categories.
- Entities can be names of people, organizations, locations, times, quantities, monetary values, percentages, and more.

[ORG U.N.] official [PER Ekeus] heads for [LOC Baghdad].

—e.g. “U.N. official Ekeus heads for Baghdad.”

Parsing

- is the process of determining the syntactic structure of a text by analyzing its constituent words based on an underlying grammar (of the language).
 - sentence -> noun_phrase, verb_phrase
 - noun_phrase -> proper_noun
 - noun_phrase -> determiner, noun
 - verb_phrase -> verb, noun_phrase
 - proper_noun -> [mary]
 - noun -> [apple]
 - verb -> [ate]
 - determiner -> [the]

Tom ate an apple

Parsing

- The purpose of lexical analyzers is to take a stream of input characters and decode them into higher level tokens that a parser can understand.
- Parsers consume the output of the lexical analyzer and operate by analyzing the sequence of tokens returned.

Parsing

- We can understand the relevance of parsing in NLP with the help of the following points:
 - Parser is used to report any syntax error.
 - It helps to recover from commonly occurring errors so that the processing of the remainder of the program can be continued.
 - Parse tree is created with the help of a parser.
 - Parser is used to create a symbol table, which plays an important role in NLP.
 - Parser is also used to produce intermediate representations (IR).

Parsing Methods

- Deep Vs Shallow Parsing

Various types of parsers

- Recursive descent parser
- Shift-reduce parser
- Chart parser
- Regexp parser
- Dependency Parsing

Why NLP is Hard?

Why NLP is Hard?

1. Ambiguity
2. Scale
3. Sparsity
4. Variation
5. Expressivity
6. Unmodeled Variables
7. Unknown representations