Statistical Learning and Text Classification with NLTK and scikit-learn

Olivier Grisel http://twitter.com/ogrisel

PyCON FR - 2010

Applications of Text Classification

Task	Predicted outcome	
Spam filtering	Spam, Ham	
Language guessing	English, Spanish, French,	
Sentiment Analysis for Product Reviews	Positive, Neutral, Negative	
News Feed Topic Categorization	Politics, Business, Technology, Sports,	
Pay-per-click optimal ads placement	Will yield money, Won't	
Personal twitter filter	Will interest me, Won't	
Malware detection in log files	Normal, Malware	

Supervised Learning Overview

- Convert training data to a set of vectors of features (input) & label (output)
- Build a model based on the statistical properties of features in the training set, e.g.
 - Naïve Bayesian Classifier
 - Logistic Regression / Maxent Classifier
 - Support Vector Machines
- For each new text document to classify
 - Extract features
 - Asked model to predict the most likely outcome

Supervised Learning Summary

Typical features for text documents

Tokenize document into list of words: uni-grams

```
['the', 'quick', 'brown', 'fox', 'jumps', 'over',
'the', 'lazy', 'dog']
```

- Then chose one of:
 - Binary occurrences of uni-grams:

```
{'the': True, 'quick': True, ...}
```

 Frequencies of uni-grams: nb times word_i / nb words in document:

```
{ 'the': 0.22, 'quick': 0.11, ...}
```

• **TF-IDF** of uni-grams (see next slides)

Better than freqs: TF-IDF

Term Frequency

$$tf_{i,j} = \frac{n_{i,j}}{\sum_{k} n_{k,j}}$$

Inverse Document Frequency

$$idf_i = log \frac{|D|}{|\{d : t_i \in d\}|}$$

=> No real need for stop words any more, non informative words such as "the" are scaled done by IDF term

More advanced features

- Instead of uni-grams use
 - bi-grams of words: "New York", "very bad", "not good"
 - n-grams of chars: "the", "ed ", " a " (useful for language guessing)
- And the combine with:
 - Binary occurrences
 - Frequencies
 - TF-IDF

NLTK

- Code: ASL 2.0 & Book: CC-BY-NC-ND
- Tokenizers, Stemmers, Parsers, Classifiers, Clusterers, Corpus Readers

NLTK Corpus Downloader

- >>> import nltk
- >>> nltk.download()

Identifier	Name	Size	Status
gazetteers	Gazeteer Lists	8.1 KB	installed
genesis	Genesis Corpus	462.1 KB	not installed
gutenberg	Project Gutenberg Selections	4.1 MB	installed
ieer inaugural	NIST IE-ER DATA SAMPLE C-Span Inaugural Address Corpus	162.3 KB 313.8 KB	not installed not installed
indian	Indian Language POS-Tagged Corpus	194.5 KB	not installed
kimmo	PC-KIMMO Data Files	182.6 KB	not installed
langid	Language Id Corpus	5.0 MB	not installed
mac_morpho	MAC-MORPHO: Brazilian Portuguese news text with part-of-	2.9 MB	not installed
machado	Machado de Assis Obra Completa	5.9 MB	not installed
movie_reviews	Sentiment Polarity Dataset Version 2.0	3.8 MB	installed
names	Names Corpus, Version 1.3 (1994-03-29)	20.8 KB	not installed
nombank.1.0	NomBank Corpus 1.0	6.4 MB	not installed
nps_chat	NPS Chat	294.3 KB	not installed
paradigms	Paradigm Corpus	24.3 KB	not installed
pe08	Cross-Framework and Cross-Domain Parser Evaluation Sha	78.8 KB	not installed
Download			Refresh
Convertedove b++	p://nltk.googlecode.com/svn/trunk/nltk	· data/in	ndov vml

Using a NLTK corpus

```
>>> from nltk.corpus import movie reviews
>>> pos ids = movie reviews.fileids('pos')
>>> neg ids = movie reviews.fileids('neg')
>>> len(pos ids), len(neg ids)
1000, 1000
>>> print movie reviews.raw(pos ids[0])[:100]
films adapted from comic books have had plenty of success ,
whether they're about superheroes ( batm
>>> movie reviews.words(pos ids[0])
['films', 'adapted', 'from', 'comic', 'books', 'have', ...]
```

Common data cleanup operations

- Switch to lower case: s.lower()
- Remove accentuated chars:

- Extract only word tokens of at least 2 chars
 - Using NLTK tokenizers & stemmers
 - Using a simple regexp:

```
re.compile(r"\b\w\w+\b", re.U).findall(s)
```

Feature Extraction with NLTK

Simple word binary occurrence features:

```
def word_features(words):
 return dict((word, True) for word in words)
```

Word Bigrams occurrence features:

```
from nltk.collocations import BigramCollocationFinder from nltk.metrics import BigramAssocMeasures as BAM from itertools import chain
```

```
def bigram_word_features(words, score_fn=BAM.chi_sq, n=200):
 bigram_finder = BigramCollocationFinder.from_words(words)
 bigrams = bigram_finder.nbest(score_fn, n)
 return dict((bg, True) for bg in chain(words, bigrams))
```


The NLTK - Naïve Bayes Classifier

```
from nltk.classify import NaiveBayesClassifier
mr = movie reviews
neg examples = [(features(mr.words(i)), 'neg')
 for i in neg ids]
pos examples = [(features(mr.words(i)), 'pos')
 for i in pos ids]
train set = pos examples + neg examples
classifier = NaiveBayesClassifier.train(train set)
# later on a previously unseed document
predicted label = classifier.classify(new doc features)
```

Most informative features

```
>>> classifier.show most informative features()
 magnificent = True
 15.0 : 1.0
 pos : neg
 outstanding = True
 13.6:1.0
 pos : neg
 insulting = True
 neq : pos
 13.0:1.0
 vulnerable = True
 12.3:1.0
 pos : neg
 ludicrous = True
 neg : pos
 11.8 : 1.0
 avoids = True
 11.7 : 1.0
 pos : neg
 uninvolving = True
 11.7 : 1.0
 neg : pos
 astounding = True
 10.3:1.0
 pos : neg
 fascination = True
 10.3:1.0
 pos : neg
 idiotic = True
 9.8:1.0
 neg : pos
```

scikit-learn

Features Extraction in scikit-learn

```
from scikits.learn.features.text import *
text = u"J'ai mang\xe9 du kangourou ce midi, c'\xe9tait pas
tr\xeas bon."
print WordNGramAnalyzer(min n=1, max n=2).analyze(text)
[u'ai', u'mange', u'du', u'kangourou', u'ce', u'midi',
u'etait', u'pas', u'tres', u'bon', u'ai mange', u'mange du',
u'du kangourou', u'kangourou ce', u'ce midi', u'midi etait',
u'etait pas', u'pas tres', u'tres bon']
char ngrams = CharNGramAnalyzer(min n=3, max n=6)
print char ngrams[:5] + char ngrams[-5:]
[u"j'a", u"'ai", u'ai ', u'i m', u' ma', u's tres', u' tres
', u'tres b', u'res bo', u'es bon']
```

TF-IDF features & SVMs

```
from scikits.learn.features.text import *
from scikits.learn.sparse.svm import LinearSVC
hv = SparseHashingVectorizer(dim=1000000, analyzer=)
hv.vectorize(list of documents)
features = hv.get tfidf()
clf = SparseLinearSVC(C=10, dual=false)
clf.fit(features, labels)
# later with the same clf instance
predicted labels = clf.predict(features of new docs)
```

Typical performance results

- Naïve Bayesian Classifier with unigram occurrences on movie reviews: ~ 70%
- Same as above selecting the top 10000 most informative features only: ~ 93%
- TF-IDF unigram features + Linear SVC on 20 newsgroups ~93% (with 20 target categories)
- Language guessing with character ngram frequencies features + Linear SVC: almost perfect if document is long enough

Confusion Matrix (20 newsgroups)

00 alt.atheism

01 comp.graphics

02 comp.os.ms-windows.misc

03 comp.sys.ibm.pc.hardware

04 comp.sys.mac.hardware

05 comp.windows.x

06 misc forsale

07 rec.autos

08 rec.motorcycles

09 rec.sport.baseball

10 rec.sport.hockey

11 sci.crypt

12 sci.electronics

13 sci.med

14 sci.space

15 soc.religion.christian

16 talk.politics.guns

17 talk.politics.mideast

18 talk.politics.misc

19 talk.religion.misc

Handling many possible outcomes

- Example: possible outcomes are all the categories of Wikipedia (565,108)
- Document Categorization becomes Information Retrieval
- Instead of building one linear model for each outcome build a fulltext index and perform TF-IDF similarity queries
- Smart way to find the top 10 search keywords
- Use Apache Lucene / Solr MoreLikeThisQuery

NLTK – Online demos

NLTK - REST APIs

% curl -d "text=Inception is the best movie ever" \
http://text-processing.com/api/sentiment/

```
"probability": {
 "neg": 0.36647424288117808,
 "pos": 0.63352575711882186
 },
 "label": "pos"
```

Google Prediction API

Some pointers

- http://www.nltk.org (Code & Doc & PDF Book)
- http://scikit-learn.sf.net (Doc & Examples)
 http://github.com/scikit-learn (Code)
- http://www.slideshare.net/ogrisel (These slides)

- http://streamhacker.com/(Blog on NLTK & APIs)
- http://github.com/hmason/tc (Twitter classifier work in progress)