NLP (Natural Language Processing) with Python

December 5, 2017

1 NLP (Natural Language Processing) with Python

1.1 Get the Data

5574

I will be using a dataset from the UCI datasets!

The file I will be using contains a collection of more than 5 thousand SMS phone messages. I used rstrip() plus a list comprehension to get a list of all the lines of text messages:

A collection of texts is also sometimes called "corpus".

```
0 ham
 Go until jurong point, crazy.. Available only in bugis n great world la e buffet.
 Ok lar... Joking wif u oni...
1 ham
 Free entry in 2 a wkly comp to win FA Cup final tkts 21st May 2005. Text FA to 8
2 spam
3 ham
 U dun say so early hor... U c already then say...
4 ham
 Nah I don't think he goes to usf, he lives around here though
5 spam
 FreeMsg Hey there darling it's been 3 week's now and no word back! I'd like some
6 ham
 Even my brother is not like to speak with me. They treat me like aids patent.
7 ham
 As per your request 'Melle Melle (Oru Minnaminunginte Nurungu Vettam)' has been s
 WINNER!! As a valued network customer you have been selected to receive a č900 pr
8 spam
9 spam
 Had your mobile 11 months or more? U R entitled to Update to the latest colour mo
```

Due to the spacing we can tell that this is a TSV ("tab separated values") file, where the first column is a label saying whether the given message is a normal message (commonly known as "ham") or "spam". The second column is the message itself. (Note our numbers aren't part of the file, they are just from the **enumerate** call).

Using these labeled ham and spam examples, I'll train a machine learning model to learn to discriminate between ham/spam automatically. Then, with a trained model, we'll be able to classify arbitrary unlabeled messages as ham or spam.

Instead of parsing TSV manually using Python, I took advantage of pandas!

```
In [5]: import pandas as pd
```

I will use **read_csv** and make note of the **sep** argument, we can also specify the desired column names by passing in a list of *names*.

```
Out[7]: label message
0 ham Go until jurong point, crazy.. Available only ...
1 ham Ok lar... Joking wif u oni...
2 spam Free entry in 2 a wkly comp to win FA Cup fina...
3 ham U dun say so early hor... U c already then say...
4 ham Nah I don't think he goes to usf, he lives aro...
```

1.2 Exploratory Data Analysis

I checked out some of the stats with some plots and the built-in methods in pandas!

```
In [8]: messages.describe()
```

I used **groupby** to use describe by label, this way we can begin to think about the features that separate ham and spam!

```
In [9]: messages.groupby('label').describe()
```

```
Out [9]:
 message
 label
 ham
 count
 4825
 4516
 unique
 Sorry, I'll call later
 top
 freq
 30
 747
 spam
 count
 653
 unique
 Please call our customer service representativ...
 top
 freq
 4
```

As we continue our analysis we want to start thinking about the features we are going to be using. This goes along with the general idea of feature engineering. The better your domain knowledge on the data, the better your ability to engineer more features from it. Feature engineering is a very large part of spam detection in general.

I made a new column to detect how long the text messages are:

```
Out[8]:
 label
 message
 length
 0
 ham
 Go until jurong point, crazy.. Available only ...
 111
 Ok lar... Joking wif u oni...
 29
 1
 ham
 2
 spam
 Free entry in 2 a wkly comp to win FA Cup fina...
 155
 U dun say so early hor... U c already then say...
 49
 Nah I don't think he goes to usf, he lives aro...
 61
```

1.2.1 Data Visualization

Let's visualize this!

```
In [9]: import matplotlib.pyplot as plt
 import seaborn as sns

//matplotlib inline
```

In [12]: messages['length'].plot(bins=50, kind='hist')

Out[12]: <matplotlib.axes._subplots.AxesSubplot at 0x11a03c0b8>

In [13]: messages.length.describe()

```
Out [13]: count
 5572.000000
 80.489950
 mean
 std
 59.942907
 2.000000
 \min
 25%
 36.000000
 50%
 62.000000
 75%
 122.000000
 910.000000
 max
```

Name: length, dtype: float64

Wow! 910 characters, I used masking to find this message:


```
In [10]: messages[messages['length'] == 910]['message'].iloc[0]
```

Out[10]: "For me the love should start with attraction.i should feel that I need her every time

To see if message length is a distinguishing feature between ham and spam:

```
In [12]: messages.hist(column='length', by='label', bins=60,figsize=(12,4))
```


Very interesting! Through just basic EDA I discovered a trend that spam messages tend to have more characters. (Sorry Romeo!)

1.3 Text Pre-processing

Our main issue with the data is that it is all in text format (strings). The classification algorithms that we've learned about so far will need some sort of numerical feature vector in order to perform the classification task. There are actually many methods to convert a corpus to a vector format. The simplest is the the bag-of-words approach, where each unique word in a text will be represented by one number.

This section will show how to convert the raw messages (sequence of characters) into vectors (sequences of numbers).

As a first step, I wrote a function that will split a message into its individual words and return a list. Also, I removed very common words, ('the', 'a', etc..). To do this I took advantage of the NLTK library. It's pretty much the standard library in Python for processing text and has a lot of useful features.

I created a function that will process the string in the message column, then we can just use **apply()** in pandas do process all the text in the DataFrame.

First removing punctuation. I took advantage of Python's built-in **string** library to get a quick list of all the possible punctuation:

```
In [15]: import string
```

```
nopunc = [char for char in mess if char not in string.punctuation]
 nopunc = ''.join(nopunc)
 To remove stopwords. We can import a list of english stopwords from NLTK.
In [18]: from nltk.corpus import stopwords
 stopwords.words('english')[0:10] # Show some stop words
Out[18]: [u'i',
 u'me',
 u'my',
 u'myself',
 u'we',
 u'our',
 u'ours',
 u'ourselves',
 u'you',
 u'your']
In [19]: nopunc.split()
Out[19]: ['Sample', 'message', 'Notice', 'it', 'has', 'punctuation']
In [21]: #removed all stopwords
 clean_mess = [word for word in nopunc.split() if word.lower() not in stopwords.words(
In [23]: clean_mess
Out[23]: ['Sample', 'message', 'Notice', 'punctuation']
 Now let's put both of these together in a function to apply it to our DataFrame later on:
In [22]: def text_process(mess):
 Takes in a string of text, then performs the following:
 1. Remove all punctuation
 2. Remove all stopwords
 3. Returns a list of the cleaned text
 # Check characters to see if they are in punctuation
 nopunc = [char for char in mess if char not in string.punctuation]
 # Join the characters again to form the string.
 nopunc = ''.join(nopunc)
 # Now just remove any stopwords
 return [word for word in nopunc.split() if word.lower() not in stopwords.words('e:
```

mess = 'Sample message! Notice: it has punctuation.'

string.punctuation

Here is the original DataFrame again:

3 ham U dun say so early hor... U c already then say... 49 4 ham Nah I don't think he goes to usf, he lives aro... 61

Now let's "tokenize" these messages. Tokenization is just the term used to describe the process of converting the normal text strings in to a list of tokens (words that we actually want).

```
In [23]: messages['message'].head(5).apply(text_process)
Out[23]: 0
 [Go, jurong, point, crazy, Available, bugis, n...
 [Ok, lar, Joking, wif, u, oni]
 1
 2
 [Free, entry, 2, wkly, comp, win, FA, Cup, fin...
 3
 [U, dun, say, early, hor, U, c, already, say]
 [Nah, dont, think, goes, usf, lives, around, t...
 Name: message, dtype: object
In [27]: # Show original dataframe
 messages.head()
Out [27]:
 label
 message
 length
 Go until jurong point, crazy.. Available only ...
 111
 1
 ham
 Ok lar... Joking wif u oni...
 29
 2 spam Free entry in 2 a wkly comp to win FA Cup fina...
 155
 ham U dun say so early hor... U c already then say...
 3
 49
 Nah I don't think he goes to usf, he lives aro...
 61
```

1.3.1 Continuing Normalization

There are a lot of ways to continue normalizing this text. Such as Stemming or distinguishing by part of speech.

NLTK has lots of built-in tools and great documentation on a lot of these methods. Sometimes they don't work well for text-messages due to the way a lot of people tend to use abbreviations or shorthand, For example:

```
'Nah dawg, IDK! Wut time u headin to da club?'

versus

'No dog, I don't know! What time are you heading to the club?'
```

Some text normalization methods will have trouble with this type of shorthand.....

For now I will focus on using what I currently have to convert our list of words to an actual vector that SciKit-Learn can use.

1.4 Vectorization

Currently, we have the messages as lists of tokens (also known as lemmas) and now we need to convert each of those messages into a vector the SciKit Learn's algorithm models can work with.

I'll convert each message, represented as a list of tokens (lemmas) above, into a vector that machine learning models can understand.

We'll do that in three steps using the bag-of-words model:

- 1. Count how many times does a word occur in each message (Known as term frequency)
- 2. Weigh the counts, so that frequent tokens get lower weight (inverse document frequency)
- 3. Normalize the vectors to unit length, to abstract from the original text length (L2 norm)

Each vector will have as many dimensions as there are unique words in the SMS corpus. We will first use SciKit Learn's **CountVectorizer**. This model will convert a collection of text documents to a matrix of token counts.

We can imagine this as a 2-Dimensional matrix. Where the 1-dimension is the entire vocabulary (1 row per word) and the other dimension are the actual documents, in this case a column per text message.

```
For example:
Message 1
Message 2
Message N
Word 1 Count
1
. . .
0
Word 2 Count
0
0
1
2
0
Word N Count
0
1
1
```

Since there are so many messages, we can expect a lot of zero counts for the presence of that word in that document. Because of this, SciKit Learn will output a Sparse Matrix.

```
In [33]: from sklearn.feature_extraction.text import CountVectorizer
```

There are a lot of arguments and parameters that can be passed to the CountVectorizer. In this case we will just specify the **analyzer** to be our own previously defined function:

```
In [26]: # Might take awhile...
 bow_transformer = CountVectorizer(analyzer=text_process).fit(messages['message'])
 #total number of vocab words
 print(len(bow_transformer.vocabulary_))
/anaconda/lib/python2.7/site-packages/ipykernel_launcher.py:15: UnicodeWarning: Unicode equal
  from ipykernel import kernelapp as app
11425
 Let's take one text message and get its bag-of-words counts as a vector, putting to use our new
bow_transformer:
In [27]: message4 = messages['message'][3]
 print(message4)
U dun say so early hor... U c already then say...
 Now let's see its vector representation:
In [28]: bow4 = bow_transformer.transform([message4])
 print(bow4)
 print(bow4.shape)
  (0, 4068)
 2
  (0, 4629)
 1
  (0, 5261)
  (0, 6204)
 1
  (0, 6222)
 1
  (0, 7186)
 1
  (0, 9554)
 2
```

This means that there are seven unique words in message number 4 (after removing common stop words). Two of them appear twice, the rest only once. Which ones appear twice?

(1, 11425)

Now we can use **.transform** on our Bag-of-Words (bow) transformed object and transform the entire DataFrame of messages. Let's go ahead and check out how the bag-of-words counts for the entire SMS corpus is a large, sparse matrix:

After the counting, the term weighting and normalization can be done with TF-IDF, using scikit-learn's TfidfTransformer.

1.4.1 So what is TF-IDF?

TF-IDF stands for *term frequency-inverse document frequency*, and the tf-idf weight is a weight often used in information retrieval and text mining. This weight is a statistical measure used to evaluate how important a word is to a document in a collection or corpus. The importance increases proportionally to the number of times a word appears in the document but is offset by the frequency of the word in the corpus. Variations of the tf-idf weighting scheme are often used by search engines as a central tool in scoring and ranking a document's relevance given a user query.

One of the simplest ranking functions is computed by summing the tf-idf for each query term; many more sophisticated ranking functions are variants of this simple model.

Typically, the tf-idf weight is composed by two terms: the first computes the normalized Term Frequency (TF), aka. the number of times a word appears in a document, divided by the total number of words in that document; the second term is the Inverse Document Frequency (IDF), computed as the logarithm of the number of the documents in the corpus divided by the number of documents where the specific term appears.

TF: Term Frequency, which measures how frequently a term occurs in a document. Since every document is different in length, it is possible that a term would appear much more times in long documents than shorter ones. Thus, the term frequency is often divided by the document length (aka. the total number of terms in the document) as a way of normalization:

 $TF(t) = (Number\ of\ times\ term\ t\ appears\ in\ a\ document)\ /\ (Total\ number\ of\ terms\ in\ the\ document).$

IDF: Inverse Document Frequency, which measures how important a term is. While computing TF, all terms are considered equally important. However it is known that certain terms, such

as "is", "of", and "that", may appear a lot of times but have little importance. Thus we need to weigh down the frequent terms while scale up the rare ones, by computing the following:

 $IDF(t) = log_e(Total\ number\ of\ documents\ /\ Number\ of\ documents\ with\ term\ t\ in\ it).$

Example:

Consider a document containing 100 words wherein the word cat appears 3 times.

The term frequency (i.e., tf) for cat is then (3 / 100) = 0.03. Now, assume we have 10 million documents and the word cat appears in one thousand of these. Then, the inverse document frequency (i.e., idf) is calculated as $\log(10,000,000 / 1,000) = 4$. Thus, the Tf-idf weight is the product of these quantities: 0.03 * 4 = 0.12.

```
In [48]: from sklearn.feature_extraction.text import TfidfTransformer
 tfidf_transformer = TfidfTransformer().fit(messages_bow)
 tfidf4 = tfidf_transformer.transform(bow4)
 print(tfidf4)
  (0, 9570)
 0.538562626293
  (0, 7197)
 0.438936565338
  (0, 6232)
 0.318721689295
  (0, 6214)
 0.299537997237
  (0, 5270)
 0.297299574059
  (0, 4638)
 0.266198019061
  (0, 4073)
 0.408325899334
```

I checked what is the IDF (inverse document frequency) of the word "u" and of word "university"?

To transform the entire bag-of-words corpus into TF-IDF corpus at once:

There are many ways the data can be preprocessed and vectorized. These steps involve feature engineering and building a "pipeline".

1.5 Training a model

With messages represented as vectors, we can finally train our spam/ham classifier. Now we can actually use almost any sort of classification algorithms. For a variety of reasons, the Naive Bayes classifier algorithm is a good choice.

I will be using scikit-learn here, choosing the Naive Bayes classifier to start with:

1.6 Part 6: Model Evaluation

expected: ham

Now we want to determine how well our model will do overall on the entire dataset. All the predictions:

We can use SciKit Learn's built-in classification report, which returns precision, recall, f1-score, and a column for support (meaning how many cases supported that classification).

```
In [56]: from sklearn.metrics import classification_report
 print (classification report(messages['label'], all predictions))
 precision
 recall f1-score
 support
 0.98
 1.00
 0.99
 4825
 ham
 1.00
 0.85
 0.92
 747
 spam
avg / total
 0.98
 0.98
 0.98
 5572
```

There are quite a few possible metrics for evaluating model performance. Which one is the most important depends on the task and the business effects of decisions based off of the model. For example, the cost of mis-predicting "spam" as "ham" is probably much lower than mispredicting "ham" as "spam".

In the above "evaluation", we evaluated accuracy on the same data we used for training. You should never actually evaluate on the same dataset you train on!

Such evaluation tells us nothing about the true predictive power of our model. If we simply remembered each example during training, the accuracy on training data would trivially be 100%, even though we wouldn't be able to classify any new messages.

A proper way is to split the data into a training/test set, where the model only ever sees the **training data** during its model fitting and parameter tuning. The **test data** is never used in any way. This is then our final evaluation on test data is representative of true predictive performance.

1.7 Train Test Split

The test size is 20% of the entire dataset (1115 messages out of total 5572), and the training is the rest (4457 out of 5572). Note the default split would have been 30/70.

1.8 Creating a Data Pipeline

Let's run our model again and then predict off the test set. I used SciKit Learn's pipeline capabilities to store a pipeline of workflow. This will allow me to set up all the transformations that we will do to the data for future use.

Now we can directly pass message text data and the pipeline will do our pre-processing for us! We can treat it as a model/estimator API:

In [61]: print(classification_report(predictions,label_test))

	precision	recall	f1-score	support
ham spam	1.00 0.75	0.96 1.00	0.98 0.85	1001 114
avg / total	0.97	0.97	0.97	1115

Now I have a classification report for my model on a true testing set!