HAC YALE

NLP IN PYTHON

WWW.HACKYALE.COM

HAC YALE

NLP IN PYTHON

WEEK O MANIPULATING TEXT

COURSE INTRODUCTION

WHO AM I?

- Nick Hathaway, BR '17
- CS major, former English major (*gasp*)
- Digital Humanities, Linguistics, Journalism
- Teeth Slam Poets

NATURAL LANGUAGE PROCESSING

- Programs that:
 - "Understand" human speech or text
 - Mainly statistical
- Natural vs. artificial languages
 - Programming languages are unambiguous
 - > Human speech, not so much

YOU'LL LEARN

- Text processing
 - Tokenization, stemming, built-in text corpora
 - Brown, Reuters, WordNet, make your own!
- Text classification
 - Naive Bayes inference, n-gram language models, sentence parsing, etc.
 - Classify by topic (Reuters) or by sentiment (imdb)

YOU'LL LEARN

- Evaluating your models
 - > F-scores, MaxEnt, selecting appropriate training and testing sets
- Applications, MOOCs, and books for further study

SOURCES

- Natural Language Processing with Python, by Steven Bird, Ewan Klein, and Edward Loper. O'Reilly Media, 978-0-596-51649-9.
- MOOC: Natural Language Processing with Dan Jurafsky and Christopher Manning (Stanford, Coursera)

APPLICATIONS

SPELL CHECKING

SPAM DETECTION

From	Subject
Adelaide Fatimah	a \$12000 watch, we sell at \$200, Quality watches at
antonino rodney ■	Goodiest c1alis
☑ Irina Gidget	FDA Approved Medications: \$1.12/pill forViagr
☑ tom@messagingtime	tom@messagingtimes.com, Up to 20% OFF
✓ Samantha Hickey	Enlarge, Widen and Strengthen
⊠ churchill ravi	MSG #:19846 The world's largest online presc
⊠ abel yanjun	MSG #:84037 World's lowest prices on largest
Maureen Orr	Recapture a bit of your youth again
☑ nanako258@yahoo.c	40□Î^È□ã,Å□5,à□g'Ì,à-ü,â,³,ê,½,¢•û,Í[-ü,â,
☑ Jerald Shook	a xmas gift to your wife is your bigger PE gs ft
☑ Blanca Petty	Mit und schaffen Sie das was Frauen wollern!
☑ Lynne Mcneal	xp oem software
emerson forrest	from Stella Vargas
■ Revolution Jobs	Hundreds of digital careers on Revolution Jobs
M Auto Loan Department	GET APPROVED!
☑ jacquelyn	hi from jacquelyn
☑ ParkRoyalCancun	Visit Cancun With A 3 Night Free Stay - No Pur
☑ Colon Cleanse Samples	View this LifeChanging Breakthrough
☑ o05689ok97@tom.com □ - · · - ~	40□Î^È□ã,Å□5,à□g'Ì,à-ü,â,³,ê,½,¢•û,Í[-ü,â,

CREDIT: GROUPMAIL

SENTIMENT ANALYSIS

CREDIT: HUTCH CARPENTER, I'M NOT ACTUALLY A GEEK BLOG VIA SENTIMENT140 & SENTIMENT ANALYZER

MACHINE TRANSLATION

INFORMATION EXTRACTION

Ada Lovelace

Countess of Lovelace

Augusta Ada King, Countess of Lovelace, born Augusta Ada Byron and now commonly known as Ada Lovelace, was an English mathematician and writer chiefly known for her work on Charles Babbage's early ... Wikipedia

Born: December 10, 1815, London, United Kingdom Died: November 27, 1852, Marylebone, United Kingdom

Full name: Augusta Ada King

Parents: George Gordon Byron, Anne Isabella Byron, Baroness Byron

Children: Anne Blunt, 15th Baroness Wentworth, More

Siblings: Allegra Byron

People also search for

Charles Babbage

George Gordon Byron Father

Grace Hopper

Alan Turing

View 15+ more

Herman Hollerith

IBM WATSON

CREDIT: CNME ONLINE

DIALOG SYSTEMS

DIALOG SYSTEMS

CREDIT: ABOIET COUNSELING & THERAPY GROUP

ELIMINATE ALL HUMANS

CREDIT: TERMINATOR FRANCHISE & OUR FUTURE ROBOT OVERLORDS

GETTING STARTED

WHY PYTHON?

- String processing methods
- Excellent statistical libraries
 - > Pandas, numpy, etc.
- Natural Language Toolkit
 - Created in 2002
 - > 50 text resources

ALTERNATIVES

- Java
 - > StanfordNLP, mallet, OpenNLP
- Ruby
 - Treat, open-nlp

STRING MANIPULATION

```
string = "This is a great sentence."
string = string.split()
string[:4]
=> ["This", "is", "a", "great"]
string[-1:]
=> "sentence."
string[::-1]
=> ["sentence.", "great", "a", "is", "This"]
```


FILE I/O

```
f = open('sample.txt', 'r')
for line in f:
 line = line.split()
 for word in line:
 if word [-2:] == 'ly':
 print word
```


SET-UP

```
NLTK: http://www.nltk.org/install.html
NLTK DATA:
import nltk
nltk.download()
Matplotlib:
$ pip install matplotlib
```


NLTK.DOWNLOAD()

0 0	NLTK Downloader		
Collections Corp	ora Models All Packages		
Identifier	Name	Size	Status
all	All packages	n/a	installed
all-corpora	All the corpora	n/a	installed
book	Everything used in the NLTK Book	n/a	installed
Download			Refresh
Server Index: h	ttp://www.nltk.org/nltk_data/		
ownload Directory: /	Users/NickHath/nltk_data		

WEEK 0

- nltk.corpus
- nltk.tokenize
- nltk.chat

WHAT IS A CORPUS?

TEXT CORPORA

- Large body of text
 - Some are general (Brown), others are domain specific (nps_chat)
 - Some are tagged (Brown), others are raw
 - Some have very specific uses (movie_reviews sentiment analysis)

NLTK BOOK: CORPUS CHART

CREDIT: NLTK BOOK

BUILT-IN CORPORA

Sentences:

["I", "hate", "cats", "."]

Paragraphs:

[["I", "hate", "cats", "."], ["Dogs", "are", "worse", "."]]

> Entire file:

List of paragraphs, which are lists of sentences

MANIPULATING CORPORA

BROWN CORPUS

- > 1960's at Brown University
- > 1,000,000 words
- 15 categories
 - News, mystery, editorial, humor, etc.
- Part-of-speech tagged
- Widely cited

NAVIGATING CORPORA

```
from nltk.corpus import brown
brown.categories()
len(brown.categories()) # num categories
brown.words(categories=['news', 'editorial'])
brown.sents()
brown.paras()
brown.fileids()
brown.words(fileids=['cr01'])
```


TOKENS VS. TYPES

- Tokens
 - All of the words (or whatever you choose as your smallest particle of meaning)

I really love this song. It's the best song I have ever heard.

I: 2

song: 2

heard: 1

TOKENS VS. TYPES

- Types
 - The vocabulary of your text
 - Everything gets counted exactly once

I really love this song. It's the best song I have ever heard.

I: 1

song: 1

heard: 1

LEXICAL DIVERSITY

```
from nltk.corpus import brown
from future import division
tokens = brown.words()
types = set(brown.words())
# lexical diversity
len(tokens)/len(types)
=> 20.714
```


BY GENRE?

```
# pick categories to compare from:
brown.categories()
# calculate lexical diversity of news articles
news = brown.words(categories='news')
len(news) / len(set(news))
# versus fiction
fiction = brown.words(categories='fiction')
len(fiction) / len(set(fiction))
HACK YALE
```

GUTENBERG CORPUS

- Curated by the NLTK team
- Just 18 books/poetry collections
- Also look at nltk.corpus.genesis

BY AUTHOR?

```
from nltk.corpus import gutenberg
gutenberg.fileids()
shakespeare = gutenberg.words(fileids='blah')
len(shakespeare) / len(set(shakespeare))
# versus
len(austen) / len(set(austen))
```


WHAT ARE WE MISSING?

- What does the Brown corpus mean by "fiction"?
 - Is this representative of the question we want to ask?
 - Is 68,488 words enough?
- Can the different categories be compared?
 - Similarly sized data?
 - Same genres of writing?

INVESTIGATE YOUR CORPORA!

```
from nltk.corpus import brown
brown.fileids(categories='fiction')
```

brown.abspath('ck01')

```
# poke around the corpora in /.../nltk_data/corpora
# check out the README, category list, actual files
```


TEXT OBJECTS VS. CORPORA OBJECTS

TEXT OBJECT VS. CORPUS OBJECT

You have to convert some_corpus.words() to a text object using the Text method

Ex:

from nltk.text import Text

text = Text(brown.words())

TEXT OBJECT VS. CORPUS OBJECT

```
# you have to convert a corpus object to a text
# object to access additional methods
```

```
from nltk.text import Text
text = Text(brown.words())
```


TEXT METHODS

```
from nltk.corpus import some corpus
from nltk.text import Text
text = Text(some corpus.words())
text.concordance("word")
text.similar("word")
text.common contexts(["word1", "word2"])
text.count("word")
text.collocations()
```


WEBTEXT CORPUS

```
from nltk.corpus import webtext
from nltk.text import Text

dating = Text(webtext.words(fileids='singles.txt'))
dating.collocations()
```


NPS_CHAT CORPUS

- > 10,567 forum posts by age
 - Out of 500,000 collected by the naval postgraduate school
- Can we identify online sexual predators?
 - Or categorize aspects of written communication that vary by age?

INVESTIGATING CORPORA

```
from nltk.corpus import nps_chat
nps_chat.sents()
```


AHHH, DOESN'T WORK

```
# if you ever get stuck, use these techniques
# to find appropriate methods for a corpus
# gives you list of methods
dir(nps chat)
# gives you documentation
help(nltk.corpus)
help(nltk.corpus.nps chat)
```


FREQUENCY DISTRIBUTIONS

FREQUENCY DISTRIBUTIONS

```
from nltk import FreqDist
from nltk.text import Text
import matplotlib
text = Text(some corpus.words())
fdist = FreqDist(text)
=> dict of {'token1':count1, 'token2':count2,...}
fdist['the']
=> returns the # of times 'the' appears in text
```


FREQUENCY DISTRIBUTIONS

```
# top 50 words
fdst.most_common(50)

# frequency plot
fdist.plot(25, cumulative=[True or False])

# list of all 1-count tokens
fdist.hapaxes()
```


FREQUENCY DISTRIBUTIONS


```
# most frequent token
fdist.max()

# decimal frequency of a given token
fdist.freq('token')

# total # of samples
fdist.N()
```


PROBLEM

PROBLEM

- We're mostly counting words that don't tell us anything about the text
 - The" is most frequent
 - > Followed by ";
- We need stopwords
 - Commonly used words that you can remove from a corpus before processing

STOPWORDS

```
from nltk.corpus import stopwords
sw = stopwords.words('english')
old brown = brown.words()
new = [w for w in old brown if w.lower() not in sw]
# better, but we're still counting punctuation
# sample code - brown.py
```


PROBLEM

FREQ. DIST. OF BROWN CORPUS

STOPWORDS & PUNCTUATION

STILL PROBLEMS

HOMEWORK

- Play around with new corpora
 - What are the frequent words of diff. genres?
 - Look at webtext.fileids() for a diversity of text files
 - > Find one in your area of interest
 - movie_reviews, udhr, wordnet, etc.
 - dir(some_corpus) => how do the methods differ?
 - > some_corpus.abspath() => what's actually in the corpus?

