

NATURAL LANGUAGE PROCESSING

المعالجة اللغوية الطبيعية

المحتويات

				التطبيقات	العقبات و التحديات	تاریخ NLP	ما هو NLP	المحتويات	1) مقدمة
					البحث في النصوص	ملفات pdf	الملفات النصية	المكتبات	2) أساسيات NLP
T.Visualization	Syntactic Struc.	Matchers	Stopwords	NER	Stem & Lemm	POS	Sent. Segm.	Tokenization	3) أدوات NLP
	Dist. Similarity	Text Similarity	TF-IDF	BOW	Word2Vec	T. Vectors	Word embed	Word Meaning	4)المعالجة البسيطة
T. Generation	NGrams	Lexicons	GloVe	L. Modeling	NMF	LDA	T. Clustering	T. Classification	5)المعاجلة المتقدمة
	Summarization & Snippets		P	Ans. Questions	Auto Correct	Vader	Naïve Bayes	Sent. Analysis	
Search Engine	Relative Extraction		Information Retrieval		Information Extraction		Data Scraping	Tweet Collecting	6)تجميع البيانات
					Rec NN\TNN	GRU	LSTM	Seq to Seq	RNN (7
Chat Bot	Gensim	FastText	Bert	Transformer	Attention Model	T. Forcing	CNN	Word Cloud	8)تكنيكات حديثة

القسم الثالث: أدوات P القسم

الجزء الرابع: Stemming & Lemmatization

مصادر الكلمات Stemming & Lemmatization

وهي الاداة التي تسمح بتجريد اي كلمة من جميع الاضافة التي فيها, و العودة للمصدر الاصلي لها

و هي معتمدة على فكرة إرجاع الكلمة الي اصلها, وحذف جميع الاضافات عليها سواء في البداية او النهاية, فكلمات مثل play) كلها تعود لكلمة play

و هي مفيدة بشكل كبير في لتعرف علي معني الكلمات, وكذلك في ضم جميع الكلمات ذات اصل واحد الي نفس الكلمة, فلو تكررت كلمات كلها تدور في فلك كلمة win بأشكال كثيرة, فيجب حساب عدد الكلي لها بعد ارجاعها لأصلها

فكلمات مثل (كتاب, كتب, مكتبة, كاتب, كتبة, مكتوب, كتاتيب), كلها من الاصل (كتب), ونفس الامر في اغلب اللغات

كذلك جملتي : (.I was riding in the car) (I was taking a ride in the car.) بنفس المعني حتي لو اختلفت الكلمات

لكن احيانا تفشل اداة stemming في ايجاد جذر الكلمة, وتقوم بحذف حرف متحرك في النهاية, بينما هو حرف اصلي since > since

و مكتبة سباسي لا تدعم خاصة الـ stemming لانها تدعم خاصية مشابهة و هي lemmatization لذا لنتعامل معها من مكتبة NLTK

والـ lemmatization هي مشابهة للـ stemming في الفكرة لكنها اكثر قوة و فعالية, فهي لا تكتفي بازالة الحروف الزائدة في الكلمات, be , be و هكذا الزائدة في الكلمات, ولكن بالبحث في معناها و اساسها, فكلمات been, was, اصلها هو be , و هكذا

كما انه يراعي المعني في الجملة فكلمة meeting قد يكون اصلها meet لو كانت فعل مضارع, وقد يكون اصلها هو نفسه meeting في حالة كانت اسم و ليس فعل (بمعني اجتماع)

^{*}_*_*_*_*_*_*_*_*_*_*_*_*_*_*

وتقوم الأداة بإرجاع كل كلمة إلي اصلها, مع حذف اي اضافات عليها سواء سابقة او لاحقة, وهي ما تتم في خطوتي stemming & lemmatization

فنبدأ بخطوة الـ normalization و هي تشمل حذف النقاط الاضافية لتتحول كلمة مثل U.S.A الي USA

و كذلك مراعاة حرف 5 الجمع و الكابيتال و السمول لدي البحث

Need to "normalize" terms

- Information Retrieval: indexed text & query terms must have same form.
 - We want to match U.S.A. and USA

We implicitly define equivalence classes of terms

e.g., deleting periods in a term

Alternative: asymmetric expansion:

• Enter: window Search: window, windows

• Enter: windows Search: Windows, windows, window

Enter: Windows
 Search: Windows

Potentially more powerful, but less efficient

الخطوة التالية هي case folding و التي تشمل عمل جميع الكلمات small مع استثناءات, فكلمة FED تعني feed الخطوة التالية هي fed الما Federal Reserve System

كذلك sail و SAIL و sail كذلك

Applications like IR: reduce all letters to lower case

- Since users tend to use lower case
- Possible exception: upper case in mid-sentence?
 - e.g., General Motors
 - Fed vs. fed
 - SAIL vs. sail

For sentiment analysis, MT, Information extraction

Case is helpful (US versus us is important)

يليها lemmatization و هي ارجاع الكلمة لاصلها:

Reduce inflections or variant forms to base form

- am, are, is \rightarrow be
- car, cars, car's, cars' → car

the boy's cars are different colors \rightarrow the boy car be different color

Lemmatization: have to find correct dictionary headword form

Machine translation

Spanish quiero ('I want'), quieres ('you want') same lemma as querer 'want'

مع معلومية ان اصل الكلمة يسمي stem بينما الاضافات اسمي affixes

و باستخدام خوارزم porter يمكن تطبيق هذا الامر علي بعض الكلمات, منها ما ينجح و منها ما يفشل

```
Step 1a
 Step 2 (for long stems)
 sses → ss caresses → caress
 ational→ ate relational→ relate
 ies → i ponies → poni
 izer→ ize digitizer → digitize
 ss → ss caress → caress
 ator→ ate operator → operate
 s \rightarrow \phi cats \rightarrow cat
Step 1b
 Step 3 (for longer stems)
 (*v*)ing \rightarrow \emptyset walking \rightarrow walk
 al \rightarrow \emptyset revival \rightarrow reviv
 sing → sing
 able \rightarrow \emptyset adjustable \rightarrow adjust
 (*v*)ed \rightarrow \emptyset plastered \rightarrow plaster
 ate \rightarrow \emptyset activate \rightarrow activ
```

و يجب الاهتمام بنوع الكلمات, فكلمة sing فيها ال ing من اساس الكلمة بينما walking فيها ing زائدة

```
(*v*)ing \rightarrow \emptyset walking \rightarrow walk sing \rightarrow sing
```

و نري ان بعض الكلمات بها ing اساسية و اخري مضافة :

```
(*v*)ing \rightarrow \emptyset walking \rightarrow walk
 sing → sing
tr -sc 'A-Za-z' '\n' < shakes.txt | grep 'ing$' | sort | uniq -c | sort -nr
 1312 King
 548 being
 548 being
 541 nothing
 152 something
 541 nothing
 145 coming
 388 king
 375 bring
 130 morning
 358 thing
 122 having
 120 living
 307 ring
 152 something
 117 loving
 145 coming
 116 Being
 130 morning
 102 going
tr -sc 'A-Za-z' '\n' < shakes.txt | grep '[aeiou].*ing$' | sort | unig -c | sort -nr
  37
```

كما ان الموضوع يكون اصعب في عدد من اللغات ذات الاضافات العديدة مثل التركية و الالمانية

Some languages requires complex morpheme segmentation

- Turkish
- Uygarlastiramadiklarimizdanmissinizcasina
- `(behaving) as if you are among those whom we could not civilize'
- Uygar `civilized' + las `become'
 - + tir `cause' + ama `not able'
 - + dik `past' + lar 'plural'
 - + imiz 'p1pl' + dan 'abl'
 - + mis 'past' + siniz '2pl' + casina 'as if'

و نبدأ باستدعاء المكتبة و عمل الاوبجكت

```
import nltk
```

```
from nltk.stem.porter import *
p_stemmer = PorterStemmer()
```

و هنا نقوم باعطائه كلمات مختلفة و متشابهة ,و نقوم باستخدام الميثود stem لتحليلها

```
words = ['run','runner','running','ran','runs','easily','fairly']
for word in words:
 print(word+' --> '+p_stemmer.stem(word))
```

مع ملاحظة ان كل النتائج ليست دقيقة , فلا يوجد شئ اسمه easili or fairli

و يمكن استخدام snowball هكذا

فتكون النتيجة افضل

```
from nltk.stem.snowball import SnowballStemmer
s stemmer = SnowballStemmer(language='english')
words = ['run','runner','running','ran','runs','easily','fairly']
for word in words:
  print(word+' --> '+s stemmer.stem(word))
words = ['generous', 'generation', 'generously', 'generate']
for word in words:
  print(word+' --> '+s_stemmer.stem(word))
```

```
و هنا نستخدم nltk
```

from nltk.stem import PorterStemmer, LancasterStemmer from nltk.tokenize import sent_tokenize, word_tokenize

```
ps = PorterStemmer()
Is = LancasterStemmer()
```

words = ["is","was","be","been","are","were"]

for w in words:
 print(ps.stem(w))

for w in words: print(ls.stem(w)) مع الكلمات

نستخدم النوع الاول

و الثاني

```
مثال اخر
words = ["book","booking","booked","books","booker","bookstore"]
for w in words:
  print(ps.stem(w))
for w in words:
  print(ls.stem(w))
 مثال اخر
sentence = 'had you booked the air booking yet? if not try to book it ASAP since
booking will be out of books'
words = word tokenize(sentence)
for w in words:
  print(ps.stem(w))
 مثال اخر
```

words = word tokenize(sentence)

```
for w in words:
  print(ls.stem(w))
 عرض تفاصيل اكثر
word list = ["friend", "friendship", "friends",
"friendships", "stabil", "destabilize", "misunderstanding", "railroad", "moonlight", "football"]
print("{0:20}{1:20}{2:20}".format("Word","Porter Stemmer","lancaster Stemmer"))
for word in word list:
  print("{0:20}{1:20}{2:20}".format(word,ps.stem(word),ls.stem(word)))
 الان مع استخدام الـ lemmatization
import spacy
nlp = spacy.load('en core web sm')
doc1 = nlp(u"I am a runner running in a race because I love to run since I ran today")
for token in doc1:
  print(token.text, '\t', token.pos , '\t', token.lemma, '\t', token.lemma )
```

15

```
def show lemmas(text):
  for token in text:
 print(f'{token.text:{12}} {token.pos :{6}} {token.lemma:<{22}} {token.lemma }')
doc2 = nlp(u"l saw eighteen mice today!")
show_lemmas(doc2)
doc3 = nlp(u"l am meeting him tomorrow at the meeting.")
show lemmas(doc3)
 و مع مكتبة nltk
from nltk.stem import WordNetLemmatizer
lemmatizer = WordNetLemmatizer()
words = ["cats", "cacti", "radii", "feet", "speech", 'runner']
```

```
for word in words:
  print(lemmatizer.lemmatize(word))
 و يتم تحديد الكلمة هل اي اسم ام فعل
print(lemmatizer.lemmatize("meeting", "n"))
print(lemmatizer.lemmatize("meeting",'v'))
import nltk
from nltk.stem import WordNetLemmatizer
wordnet lemmatizer = WordNetLemmatizer()
sentence = "He was running and eating at same time. He has bad habit of swimming
after playing long hours in the Sun."
punctuations="?:!.,;"
sentence words = nltk.word tokenize(sentence)
for word in sentence words:
  if word in punctuations:
 sentence words.remove(word)
sentence words
```

```
print("{0:20}{1:20}".format("Word","Lemma"))
for word in sentence words:
  print ("{0:20}{1:20}".format(word,wordnet_lemmatizer.lemmatize(word)))
for word in sentence words:
  print ("{0:20}{1:20}".format(word,wordnet lemmatizer.lemmatize(word, pos="v")))
words = ["is", "was", "be", "been", "are", "were"]
for word in words:
  print(lemmatizer.lemmatize(word))
words = ["is","was","be","been","are","were"]
for word in words:
  print(lemmatizer.lemmatize(word,'v'))
words = ["feet", "radii", "men", "children", "carpenter", "fighter"]
for word in words:
  print(lemmatizer.lemmatize(word,'n'))
 و ايضا ادائها في اللغة العربية ضعيف للغاية
```