N-grams in Python

L445/L515 Autumn 2011

Calculating n-grams

We want to take a practical task, i.e., using n-grams for natural language processing, and see how we can start implementing it in Python.

Some of today will move rather fast

- You may not have been able to come up with the final program on your own ...
- But I want you to be able to understand how it works

2

Defining the problem

Here's what I want us to do today:

- Input a text file
- Output a file containing each bigram from the text, together with its frequency.

Skeleton of the Inputting

```
# Declare file to be worked with
textfile = "furniture.txt"

# Open & read file
for line in open(textfile):
 line = line.rstrip()

print line
```

3

What Next?

Okay, we're able to read in a file line-by-line. Now, we need to do something ...

- 1. Tokenize each line into words
- $2. \ \, \text{Create bigrams from the individual words}$
- 3. Store the bigrams

- 1. Tokenize each line into words
- 2. Store the unigrams

Tokenization

A simple way to tokenize everything is to use split, which takes a string, splits it on whitespaces, and returns every non-whitespace item in a list.

```
for line in open(textfile):
 line = line.rstrip()

# tokenize the text:
 tokens = line.split()
 ...
# do stuff here
 ...
```

5

Side topic: modules

That's a pretty simplistic tokenizer. (Maybe someone's written a better one at some point \ldots)

In fact, I wrote a slightly better tokenizer and put it in a file called useful.py

- Q: How can you use my better tokenizer?
- A: With the python import statement, which allows you to import modules

import

At the top of your file, include the line:

- from useful import tokenize
- This says: from the module useful import the function tokenize

And then when we need the tokenizer, we can call it:

```
for line in open(textfile):
 line = line.rstrip()
 # tokenize the text:
 tokens = tokenize(line)
# do stuff here
```

Unigrams

Thus far, we've: read in a file and tokenized each line. Thus, we have access to unigrams.

```
for line in open(textfile):
 line = line.rstrip()
 # tokenize the text:
 tokens = tokenize(line)

# loop over unigrams:
 for word in tokens:
 print word
```

Data storage

Great! We have unigrams. \dots And now we want to store them somewhere, along with their associated frequencies

- A list isn't quite right: once we store a word, how do we access it in the list when we encounter it again in a text?
- Plus, the data structure we want should store each word (type) and have the word "point to" its associated count

Python dictionaries are what we want ...

Dictionaries

Python has a **dictionary** data type, which is kind of like a set (unordered, no repeat keys), but is technically a hash which maps from one item (key) to another (value)

• It is an unordered set of key:value pairs

```
>>> d1 = {}  # empty dictionary

>>> d1 = {'a':1, 'b':2, 'c':3}  # dictionary with 3 keys

>>> x = d1['a']  # x = 1

>>> del d1['c']  # d1 = {'a':1, 'b':2}

>>> d1['d'] = 4  # d1 = {'a':1, 'd':4, 'b':2}

>>> k = d.keys()  # k = ['a','d','b']
```

More on dictionaries

- To test whether an item is in a dictionary, use: 'a' in d1
- To iterate over the items in a dictionary, you have lots of options:

```
for alpha, num in d1.iteritems():
 print alpha + '\t' + str(num)
for alpha in d1.keys():
 print alpha + '\t' + str(d1[alpha])

Most commonly, I use the following:

for alpha in d1:
 print alpha + '\t' + str(d1[alpha])
```

11

Using a dictionary to store unigrams

So, let's create a dictionary Unigrams, which we'll use to store each unigram

- Creation of dictionary: Unigrams = {}
- Adding each word to the dictionary: Unigrams[word] = 1 (not quite right)

```
Unigrams = {}
for line in open(textfile):
 line = line.rstrip()
 # tokenize the text:
 tokens = tokenize(line)

# loop over unigrams:
 for word in tokens:
 Unigrams[word] = 1
```

Adding each unigram

We really want to do the following:

- Make Unigrams [word] = 1 if we've never seen this word before
- Make Unigrams [word] = Unigrams [word] + 1 if we have seen this before

```
– Use an if statement!
```

```
# loop over unigrams:
for word in tokens:
 if word in Unigrams:
 Unigrams[word] += 1
 else:
```

Unigrams[word] = 1

14

Outputting unigrams to a file

- Iterate over the unigrams in the dictionary
- Write out each unigram, along with its count

```
# Write unigrams to output file:
output_file = open('unigrams.txt','w')
for unigram in Unigrams:
 count = Unigrams[unigram]
 output_file.write(str(count)+'\t'+unigram+'\n')
output_file.close()
```

From unigrams to bigrams

Now, let's extend the analysis from unigrams to bigrams.

• What do we need to do to make this happen? (Aside from nicely renaming our dictionary to Bigrams and so forth).

```
# loop over words in input:
for word in tokens:
 # something more needs to happen here:
 bigram = word
 if bigram in Bigrams:
 Bigrams[bigram] += 1
 else:
 Bigrams[bigram] = 1
```

1

Calculating bigrams

One thing novices sometimes do is to tokenize each line into tokens and then loop over tokens from 1 to i-1, taking pairs of words from the list

• Problem: doesn't account for bigrams between lines

Better solution: Keep track of the previous word

• Before we start looping over the input, include these lines:

```
# initialize variables:
Bigrams = {}
prev_word = "START"
```

Calculating bigrams (cont.)

```
# loop over words in input:
for word in tokens:
 # concatenate words to get bigram:
 bigram = prev_word + ' ' + word
 if bigram in Bigrams:
 Bigrams[bigram] += 1
 else:
 Bigrams[bigram] = 1
 # change value of prev_word
 prev_word = word
```

17

Regular expressions (for better tokenizing)

[If we have time, we'll cover these slides ... but we probably won't]

We mentioned that we can do better tokenization if we have regular expressions

• The module re provides regular expression functionality

re.compile

The first step is to let python compile the regular expression into an internal format that it can use

```
import re
p = re.compile('ab*')

# can also pass flags to compile:
p = re.compile('ab*', re.IGNORECASE)
```

p is now a regular expression object, but we still have to know how to use it

19

Performing matches

- match determines if the RE matches at the beginning of the string
- search determines if the RE matches anywhere in the string
 - group find the part of the string which matched
 - ${\hspace{0.1em}\hbox{-}\hspace{0.1em}}$ start, end, span find the coverage of the match within the string

```
s = "this is my string #123"
p = re.compile('[0-9]+')  # or '\d+'
print p.match(s)  # None
m = p.search(s)
print m.group()  # '123'
print m.span()  # (19, 22)
```

21

Finding all matches

- findall returns a list of matches
- finditer allows you to iterate over all matches

```
s = "45 is a number, not number 2, but this is my string #123"
p = re.compile('\d+')

p.findall(s)  # ['45', '2', '123']
iterator = p.finditer(s)
for match in iterator:
 print match.span()  # (0, 2) \n (27, 28) \n (53, 56)
```

Splitting strings

If you are only going to use the RE once, it might be more readable to put it into one

Putting it into one command (i.e., no compile)

• It's kind of annoying to use compile and then search

```
s = "this is my string #123"
m = re.search('[0-9]+', s)
print m.group()
```

line

We can use REs to tell us how to split up text

- Can specify how many splits to make, too
- Here, \W refers to non-word characters

```
>>> p = re.compile('\\\+')
>>> p.split('This is a test, short and sweet, of split().')
['This', 'is', 'a', 'test', 'short', 'and', 'sweet', 'of', 'split', '']
>>> p.split('This is a test, short and sweet, of split().', 3)
['This', 'is', 'a', 'test, short and sweet, of split().']
```

23

Capturing parentheses

We can use capturing parentheses to tell us exactly what the items were that we split on

```
>>> p = re.compile('\\\+')
>>> p2 = re.compile('(\\\+)')
>>> p.split('This... is a test.')
['This', 'is', 'a', 'test', '']
>>> p2.split('This... is a test.')
['This', '... ', 'is', ' ', 'a', ' ', 'test', '.', '']
```

Search and replace

Often we want to not only find a regular expression, but replace it with something else—we use sub for that

```
>>> p = re.compile( '(blue|white|red)')
>>> p.sub( 'colour', 'blue socks and red shoes')
'colour socks and colour shoes'
>>> p.sub( 'colour', 'blue socks and red shoes', count=1)
'colour socks and red shoes'
```

25

27

Greediness

One very important thing to know about this RE matching is that it is greedy: it'll match the longest possible thing that it can

```
>>> s = '<html><head><title>Title</title>'
>>> len(s)
32
>>> print re.match('<.*>', s).span()
(0, 32)
>>> print re.match('<.*>', s).group()
<html><head><title>Title</title>
```

There is a way to do non-greedy matches, but I'll let you read the documentation for that.

REs for tokenization

```
def tokenize(line):
 list = line.split()
 tokens = []
 for item in list:
 while re.match('\W',item):
 # non-alphnumeric item at beginning of item
 tokens.append(item[0])
 item = item[1:]
 # to maintain order, we use temp
 temp = []
 while re.search('\\\\\\\\',item):
 # non-alphnumeric item at end of item
 temp.append(item[-1])
 item = item[:-1]
```

```
# Contraction handling
 if item == "can't":
 tokens.append("can")
 tokens.append("n't")
 # other n't words:
 elif re.search("n't",item):
 tokens.append(item[:-3])
 tokens.append(item[-3:])
 # other words with apostrophes ('s, 'll, etc.)
 elif re.search("',",item):
 wordlist = item.split("')
 tokens.append(wordlist[0])
 tokens.append("',"+wordlist[1])
 # no apostrophe, i.e., normal word:
 tokens.append(item)
 tokens.extend(temp[::-1])
return tokens
 29
```