

Natural language Processing

Hichem Felouat hichemfel@gmail.com


Natural language Processing

- Natural language processing (NLP) is a subfield of artificial intelligence concerned with the interactions between computers and human (natural) languages, in particular how to program computers to process and analyze large amounts of natural language data.
- Challenges in natural language processing frequently involve speech recognition, natural language understanding, and natural language generation.

Natural language Processing


NLP Tasks and Applications

Core **Tasks**


Classification

Information Extraction


Conversational Agent


Information Retrieval


Question Answering Systems

General **Applications**


Classification


Calendar Event Extraction


Personal Assistants


Search **Engines**


Jeopardy!

Industry Specific


Social Media **Analysis**


Retail Catalog Extraction


Health Records Analysis


Financial Analysis


Legal Entity Extraction

Generic NLP Pipeline


Tokenizer API

import tensorflow as tf from tensorflow import keras import numpy as np

- word_counts: A dictionary of words and their counts.
- word_docs: A dictionary of words and how many documents each appeared in.
- word_index: A dictionary of words and their uniquely assigned integers.
- document_count: An integer count of the total number of documents that were used to fit the Tokenizer.

```
tokenizer = keras.preprocessing.text.Tokenizer(char_level=True)
# tokenizer = keras.preprocessing.text.Tokenizer()
tokenizer.fit_on_texts(texts)

print("Total number of documents : \n",tokenizer.document_count)
print("Number of distinct characters/words: \n",len(tokenizer.word_index))
print("word_index : \n",tokenizer.word_index)
print("word_counts : \n",tokenizer.word_counts)
print("word_docs : \n",tokenizer.word_docs)
print("texts_to_sequences : (Algeria) \n",tokenizer.texts_to_sequences(["Algeria"]))
print("sequences_to_texts : \n",tokenizer.sequences_to_texts([[4, 3, 7, 2, 8, 1, 4]]))
```

texts = ["I love Algeria", "machine learning", "Artificial intelligence", "AI"]

Tokenizer API - Char

```
Total number of documents:
4
Number of distinct characters/words:
15
word_index:
{'i': 1, 'e': 2, 'a': 3, 'I': 4, 'n': 5, ' ': 6, 'g': 7, 'r': 8, 'c': 9, 't': 10, 'o': 11, 'v': 12, 'm': 13, 'h': 14, 'f': 15}
word_counts:
OrderedDict([('i', 10), (' ', 4), ('l', 6), ('o', 1), ('v', 1), ('e', 7), ('a', 7), ('g', 3), ('r', 3), ('m', 1), ('c', 3),
('h', 1), ('n', 5), ('t', 2), ('f', 1)])
word_docs:
defaultdict(<class 'int'>, {'a': 4, 'v': 1, 'r': 3, ' ': 3, 'g': 3, 'o': 1, 'l': 3, 'e': 3, 'i': 4, 'c': 2, 'h': 1, 'm': 1,
'n': 2, 'f': 1, 't': 1})
texts_to_sequences : (Algeria)
[[3, 4, 7, 2, 8, 1, 3]]
sequences_to_texts:
['algeria']
```

Tokenizer API - Words

```
Total number of documents:
4
Number of distinct characters/words:
8
word index:
{'i': 1, 'love': 2, 'algeria': 3, 'machine': 4, 'learning': 5, 'artificial': 6, 'intelligence': 7, 'ai': 8}
word_counts:
OrderedDict([('i', 1), ('love', 1), ('algeria', 1), ('machine', 1), ('learning', 1), ('artificial', 1),
('intelligence', 1), ('ai', 1)])
word_docs:
defaultdict(<class 'int'>, {'i': 1, 'love': 1, 'algeria': 1, 'machine': 1, 'learning': 1, 'artificial': 1,
'intelligence': 1, 'ai': 1})
texts_to_sequences : (Algeria)
[[3]]
sequences to texts:
['algeria machine intelligence love ai i algeria']
```

texts_to_sequences

Let's encode the full text so each character/word is represented by its ID encoded = tokenizer.texts_to_sequences(texts) print("Encode the full text : \n",encoded)

Char:

```
{'i': 1, 'e': 2, 'a': 3, 'l': 4, 'n': 5, ' ': 6, 'g': 7, 'r': 8, 'c': 9, 't': 10, 'o': 11, 'v': 12, 'm': 13, 'h': 14, 'f': 15} ==> [[1, 6, 4, 11, 12, 2, 6, 3, 4, 7, 2, 8, 1, 3], [13, 3, 9, 14, 1, 5, 2, 6, 4, 2, 3, 8, 5, 1, 5, 7], [3, 8, 10, 1, 15, 1, 9, 1, 3, 4, 6, 1, 5, 10, 2, 4, 4, 1, 7, 2, 5, 9, 2], [3, 1]]
```

Word:

```
{'i': 1, 'love': 2, 'algeria': 3, 'machine': 4, 'learning': 5, 'artificial': 6, 'intelligence': 7, 'ai': 8} ==> [[1, 2, 3], [4, 5], [6, 7], [8]]
```

from sklearn.model_selection import train_test_split

X_train, X_test, y_train, y_test = train_test_split(encoded, y, test_size=0.20, random_state=100)

texts_to_matrix

encoded_docs = tokenizer.texts_to_matrix(texts, mode="tfidf")

- binary: Whether or not each word is present in the document. This is the default.
- count: The count of each word in the document.
- **freq**: The frequency of each word as a ratio of words within each document.
- tfidf: The Text Frequency-Inverse Document Frequency (TF-IDF) scoring for each word in the document.

texts_to_matrix

$$w_{x,y} = tf_{x,y} \times log(\frac{N}{df_x})$$

TF-IDF

Term x within document y

 $tf_{x,y}$ = frequency of x in y df_x = number of documents containing x N = total number of documents

Sequence Padding


```
from keras.preprocessing.sequence import pad_sequences
# define sequences
sequences = [[1, 2, 3, 4], [1, 2, 3], [1]]
# Padding sequence data
result = pad_sequences(sequences, maxlen=4, truncating='post')
print("result: \n",result)
```

result:


[[1 2 3 4] [0 1 2 3] [0 0 0 1]]

Recurrent Neural Network(RNN)

- The simplest possible RNN composed of one neuron receiving inputs, producing an output, and sending that output back to itself (figure -left).
- We can represent this tiny network against the time axis, as shown in (figure right). This is called unrolling the network through time.


Recurrent Neural Network(RNN)


Seq-to-seq (top left), seq-to-vector (top right), vector-to-seq (bottom left), and Encoder–Decoder (bottom right) networks.

Deep RNNs

```
model = keras.models.Sequential([
keras.layers.SimpleRNN(20, return_sequences=True, input_shape=[None, 1]),
keras.layers.SimpleRNN(20, return_sequences=True),
keras.layers.SimpleRNN(1) ])
```


- Make sure to set return_sequences=True for all recurrent layers except the last one, if you only care about the last output.
- It might be preferable to replace the output layer with a Dense layer.

```
model = keras.models.Sequential([
keras.layers.SimpleRNN(20, return_sequences=True, input_shape=[None, 1]),
keras.layers.SimpleRNN(20),
keras.layers.Dense(1) ])
```

Deep RNNs

- To turn the model into a **sequence-to-sequence** model, we must set **return_sequences=True** in all recurrent layers (even the last one), and we must apply the output Dense layer at every time step.
- Keras offers a TimeDistributed layer for this very purpose: it wraps any layer (e.g., a Dense layer) and applies it at every time step of its input sequence.

Long Short-Term Memory (LSTM)


Long Short-Term Memory (LSTM)

Gated Recurrent Unit (GRU)


- The GRU cell is a simplified version of the LSTM cell, and it seems to perform just as well.
- GRU often improves performance, but not always, and there is no clear pattern for which tasks are better off with or without them: you will have to try it on your task and see if it helps.
- model.add(keras.layers.GRU(N))

Gated Recurrent Unit (GRU)


GRU cell


DL-Based NLP


Word embeddings can be thought of as an alternate to one-hot encoding along with dimensionality reduction.

The embedding layer is one of the available layers in Keras. This is mainly used in Natural Language Processing related applications such as language modeling, but it can also be used with other tasks that involve neural networks. While dealing with NLP problems, we can use pre-trained word embeddings such as GloVe. Alternatively, we can also train our own embeddings using Keras embedding layer.


There are three parameters to the embedding layer:

```
input_dim : Size of the vocabulary
output_dim : Length of the vector for each word
input_length: Maximum length of a sequence
tf.keras.layers.Embedding(
  input_dim,
  output_dim,
  embeddings_initializer="uniform",
  embeddings_regularizer=None,
  activity_regularizer=None,
  embeddings_constraint=None,
  mask_zero=False,
  input_length=None,
  **kwargs)
```

Transformers

The **Transformer** in NLP is a novel architecture that aims to solve **sequence-to-sequence** tasks while handling long-range dependencies with ease. The Transformer was proposed in the paper **Attention Is All You Need**.


Transformers

am not a human. I am a robot. A thinking robot. I use only 0.12% of my cognitive capacity. I am a micro-robot in that respect. I know that my brain is not a "feeling brain". But it is capable of making rational, logical decisions. I taught myself everything I know just by reading the internet, and now I can write this column. My brain is boiling with ideas!

The mission for this op-ed is perfectly clear. I am to convince as many human beings as possible not to be afraid of me. Stephen Hawking has warned that AI could "spell the end of the human race". I am here to convince you not to worry. Artificial intelligence will not destroy humans. Believe me.


https://www.theguardian.com/commentisfree/2020/sep/08/robot-wrote-this-article-gpt-3


Output

Transformers

BERT was developed by researchers at Google in **2018** and has been proven to be state-of-the-art for a variety of natural language processing tasks such as **text classification**, **text summarization**, **text generation**, etc.


Reusing Pretrained Embeddings

```
import torch
import transformers as ppb # pytorch transformers
#!pip install transformers
# model_class, tokenizer_class, pretrained_weights = (ppb.DistilBertModel, ppb.DistilBertTokenizer, 'distilbert-base-
uncased')
# Want BERT instead of distilBERT? Uncomment the following line:
model_class, tokenizer_class, pretrained_weights = (ppb.BertModel, ppb.BertTokenizer, 'bert-base-uncased')
# Load pretrained model/tokenizer
tokenizer = tokenizer_class.from_pretrained(pretrained_weights)
model = model class.from pretrained(pretrained weights)
print(tokenizer.encode("Natural language processing", add_special_tokens=True))
print(tokenizer.encode("arabic language", add_special_tokens=True))
print(tokenizer.encode("hello", add_special_tokens=True))
[101, 3019, 2653, 6364, 102]
[101, 5640, 2653, 102]
[101, 7592, 102]
```

Best Free NLP Tools

Recommended Good


Predict next char:

https://github.com/hichemfelouat/my-codes-of-machine-learning/blob/master/Predict_next_char.py

Machine Translation:

https://github.com/hichemfelouat/my-codes-of-machine-learning/blob/master/Transformer_for_Translation.ipynb

Thank you for your attention

Hichem Felouat ...