Python programming — text and web mining

Finn Årup Nielsen

DTU Compute
Technical University of Denmark

September 22, 2014

Overview

Get the stuff: Crawling, search

Converting: HTML processing/stripping, format conversion

Tokenization, identifying and splitting words and sentences.

Word normalization, finding the stem of the word, e.g., "talked" \rightarrow "talk"

Text classificiation (supervized), e.g., spam detection.

Web crawling issues

Honor robots.txt — the file on the Web server that describe what you are allowed to crawl and not.

Tell the Web server who you are.

Handling errors and warnings gracefully, e.g., the 404 ("Not found").

Don't overload the Web server you are downloading from, especially if you do it in parallel.

Consider parallel download large-scale crawling

Crawling restrictions in robots.txt

Example robots.txt on http://neuro.compute.dtu.dk with rule:

Disallow: /wiki/Special:Search

Meaning http://neuro.compute.dtu.dk/wiki/Special:Search should not be crawled.

Python module robotparser for handling rules:

```
>>> import robotparser
>>> rp = robotparser.RobotFileParser()
>>> rp.set_url("http://neuro.compute.dtu.dk/robots.txt")
>>> rp.read()  # Reads the robots.txt
>>> rp.can_fetch("*", "http://neuro.compute.dtu.dk/wiki/Special:Search")
False
>>> rp.can_fetch("*", "http://neuro.compute.dtu.dk/movies/")
True
```


Tell the Web server who you are

Use of urllib2 module to set the User-agent of the HTTP request:

```
import urllib2
opener = urllib2.build_opener()
opener.addheaders = [("User-agent", "fnielsenbot/0.1 (Finn A. Nielsen)")]
response = opener.open("http://neuro.compute.dtu.dk")
```

This will give the following entry (here split into two line) in the Apache Web server log (/var/log/apach2/access.log):

```
130.225.70.226 - - [31/Aug/2011:15:55:28 +0200]

"GET / HTTP/1.1" 200 6685 "-" "fnielsenbot/0.1 (Finn A. Nielsen)"
```

This allows a Web server administrator to block you if you put too much load on the Web server.

See also (Pilgrim, 2004, section 11.5) "Setting the User-Agent".

The requests module

urllib and urllib2 are in the Python Standard Library.

Outside this PSL is requests which some regards as more convenient ("for humans"), e.g., setting the user-agent and requesting a page is only one line:

The response object also has a JSON conversion method:

```
>>> url = "https://da.wikipedia.org/w/api.php"
>>> params = {"action": "query", "prop": "links", "pllimit": "500", "format": "json"}
>>> params.update(titles="Python (programmeringssprog)")
>>> requests.get(url, params=params).json()["query"]["pages"].values()[0]["links"]
[{u'ns': 0, u'title': u'Aspektorienteret programmering'}, {u'ns': 0, u'title': u'Eiffel (programmeringssprog)'}, {u'ns': 0, u'title': u'Funktionel programmering'} ...
```


Handling errors

```
>>> import urllib
>>> urllib.urlopen("http://neuro.compute.dtu.dk/Does_not_exist").read()[64:
'<title>404 Not Found</title>'
Ups! You may need to look at getcode() from the response:
>>> response = urllib.urlopen("http://neuro.compute.dtu.dk/Does_not_exist")
>>> response.getcode()
404
urllib2 throws an exception:
import urllib2
opener = urllib2.build_opener()
try:
 response = opener.open('http://neuro.compute.dtu.dk/Does_not_exist')
except urllib2.URLError as e:
 print(e.code)
 # In this case: 404
```


Handling errors with requests

The requests library does not raise by default on 'ordinary' errors, but you can call the raise_for_status() exception:

```
>>> import requests
>>> response = requests.get("http://neuro.compute.dtu.dk/Does_not_exist")
>>> response.status_code
404
>>> response.ok
False
>>> response.raise_for_status()
[...]
requests.exceptions.HTTPError: 404 Client Error: Not Found
```

Note that requests does raise errors on, e.g., on the name service error with requests.get('http://asdf.dtu.dk').

Don't overload Web servers

Don't overload the webserver by making a request right after response

Put in a time.sleep(a_few_seconds) to be nice.

Some big websites have automatic load restrictions and need authentication, e.g., Twitter.

Serial large-scale download

Serial download from 4 different Web servers:


```
import time, urllib2
urls = ['http://dr.dk', 'http://nytimes.com', 'http://bbc.co.uk',
 'http://finnaarupnielsen.wordpress.com']
start = time.time()
result1 = [(time.time()-start, urllib2.urlopen(url).read(),
 time.time()-start) for url in urls]
Plot download times:
from pylab import *
hold(True)
for n, r in enumerate(result1):
 plot([n+1, n+1], r[::2], 'k-', linewidth=30, solid_capstyle='butt')
ylabel('Time [seconds]'); grid(True); axis((0, 5, 0, 4)); show()
```


Parallel large-scale download

twisted event-driven network engine (http://twistedmatrix.com) could be used. For an example see RSS feed aggregator in Python Cookbook (Martelli et al., 2005, section 14.12).

In this small case the parallel download is almost twice as fast.

Combinations

It becomes more complicated:

When you download in parallel and need to make sure that you are not downloading from the same server in parallel.

When you need to keep track of downloading errors (should they be postponed or dropped?)

Reading feeds with feedparser ...

Mark Pilgrim's Python module feedparser for RSS and Atom XML files.

feedparser.parse() may read from a URL, file, stream or string. Example with Google blog search returning "atoms":

gives u'VisitDenmark fjerner fupvideo fra nettet - Politiken.dk'

Some feed fields may contain HTML markup. feedparser does HTML sanitizing and removes, e.g., the <script> tag.

For mass download see also Valentino Volonghi and Peter Cogolo's module with twisted in (Martelli et al., 2005)

... Reading feeds with feedparser

Some of the most useful fields in the feedparser dictionary (see also feed-parser reference:

```
f.bozo
 # Indicates if errors occured during parsing
f.feed.title
 # Title of feed, e.g., blog title
f.feed.link
 # Link to the blog
f.feed.links[0].href # URL to feed
f.entries[i].title
 # Title of post (HTML)
f.entries[i].subtitle
 # Subtitle of the post (HTML)
f.entries[i].link
 # Link to post
f.entries[i].updated
 # Date of post in string
f.entries[i].updated_parsed
 # Parsed date in tuple
f.entries[i].summary
 # Posting (HTML)
```

The summary field may be only partial.

Reading JSON ...

JSON (JavaScript Object Notation), http://json.org, is a lightweight data interchange format particularly used on the Web.

Python implements JSON encoding and decoding with among others the json and simplejson modules.

```
simplejson and newer json use, e.g., loads() and dumps() whereas older json uses read() and write(). http://docs.python.org/library/json.html
```

```
>>> s = simplejson.dumps({'Denmark': {'towns': ['Copenhagen',
u'Århus'], 'population': 5000000}})  # Note Unicode
>>> print s
{"Denmark": {"towns": ["Copenhagen", "\u00c5rhus"], "population": 5000000}}
>>> data = simplejson.loads(s)
>>> print data['Denmark']['towns'][1]
Århus
```

JSON data structures are mapped to corresponding Python structures.

... Reading JSON

MediaWikis may export some their data in JSON format, and here is an example with Wikipedia querying for an embedded "template":

Here the Wikipedia article *Factor V Leiden* contains (has embedded) the template *Infobox_Single_nucleotide_polymorphism*

(Note MediaWiki may need to be called several times for the retrieval of all results for the query by using data['query-continue'])

Regular expressions with re . . .

```
>>> import re
>>> s = 'The following is a link to <a href="http://www.dtu.dk">DTU</a>'
Substitute "<... some text ...>" with an empty string with re.sub()
>>> re.sub('<.*?>', '', s)
'The following is a link to DTU'
Escaping non-alphanumeric characters in a string:
>>> print re.escape(u'Escape non-alphanumerics ", \, #, A and =')
Escape\ non\-alphanumerics\ \ \"\,\ \\\,\ \\\ and\ \=
XML-like matching with the named group <(?P<name>...)> construct:
>>> s = '<name>Ole</name><name>Lars</name>'
>>> re.findall('<(?P<tag>\w+)>(.*?)</(?P=tag)>', s)
[('name', 'Ole'), ('name', 'Lars')]
```


... Regular expressions with re ...

Non-greedy match of content of a <description> tag:

```
>>> s = """<description>This is a
multiline string.</description>"""
>>> re.search('<description>(.+?)</description>', s, re.DOTALL).groups()
('This is a \nmultiline string.',)
```

Find Danish telephone numbers in a string with initial compile():

```
>>> s = '(+45) 45253921 4525 39 21 2800 45 45 25 39 21'
>>> r = re.compile(r'((?:(?:\(\+?\d{2,3}\\))|\+?\d{2,3}\))?(?: ?\d){8})')
>>> r.search(s).group()
'(+45) 45253921'
>>> r.findall(s)
['(+45) 45253921', ' 4525 39 21', ' 45 45 25 39']
```


... Regular expressions with re

Unicode letter match with $[^\W\d_]+$ meaning one or more not non-alphanumeric and not digits and not underscore (xc5 is unicode "Å"):

```
>>> re.findall('[^\W\d_]+', u'F._Å._Nielsen', re.UNICODE)
[u'F', u'\xc5', u'Nielsen']
```

Matching the word immediately after "the" regardless of case:

```
>>> s = 'The dog, the cat and the mouse in the USA'
>>> re.findall('the ([a-z]+)', s, re.IGNORECASE)
['dog', 'cat', 'mouse', 'USA']
```


Reading HTML . . .

HTML contains tags and content. There are several ways to strip the content.

- 1. Simple regular expression, e.g., re.sub('<.*?>', '', s)
- 2. htmllib module with the formatter module.
- 3. Use nltk.clean_html() (Bird et al., 2009, p. 82). This function uses HTMLParser
- 4. BeautifulSoup module is a robust HTML parser (Segaran, 2007, p. 45+).
- 5. lxml.etree.HTML

... Reading HTML

```
The htmllib can parse HTML documents (Martelli, 2006, p. 580+)
import htmllib, formatter, urllib
p = htmllib.HTMLParser(formatter.NullFormatter())
p.feed(urllib.urlopen('http://www.dtu.dk').read())
p.close()
for url in p.anchorlist: print url
The result is a printout of the list of URL from 'http://www.dtu.dk':
/English.aspx
/Service/Indeks.aspx
/Service/Kontakt.aspx
/Service/Telefonbog.aspx
http://www.alumne.dtu.dk
http://portalen.dtu.dk
```


Robust HTML reading . . .

Consider an HTML file, test.html, with an error:

Earlier versions of nltk and HTMLParser would generate error. NLTK can now handle it:

```
>>> import nltk
>>> nltk.clean_html(open('test.html').read())
'Here is an error Subsection'
```


... Robust HTML reading

BeautifulSoup survives the missing ">" in the end tag:

```
>>> from BeautifulSoup import BeautifulSoup as BS
>>> html = open('test.html').read()
>>> BS(html).findAll(text=True)
[u'\n', u'\n', u'Here is an error', u'Subsection', u'\n', u'\n', u'\n']
```

Another example with extraction of links from http://dtu.dk:

```
>>> from urllib2 import urlopen
>>> html = urlopen('http://dtu.dk').read()
>>> ahrefs = BS(html).findAll(name='a', attrs={'href': True})
>>> urls = [dict(a.attrs)['href'] for a in ahrefs]
>>> urls[0:3]
[u'/English.aspx', u'/Service/Indeks.aspx', u'/Service/Kontakt.aspx']
```


Reading XML

```
xml.dom: Document Object Model. With xml.dom.minidom
xml.sax: Simple API for XML (and an obsolete xmllib)
xml.etree: ElementTree XML library
Example with minidom module with searching on a tag name:
>>> s = """<persons> <person> <name>0le</name> </person>
 <person> <name>Jan</name> </person> </persons>"""
>>> import xml.dom.minidom
>>> dom = xml.dom.minidom.parseString(s)
>>> for element in dom.getElementsByTagName("name"):
 print(element.firstChild.nodeValue)
Ole
Jan
```


Reading XML: traversing the elements

```
>>> s = """<persons>
  <person id="1"> <name>Ole</name> <topic>Bioinformatics</topic> </person>
  <person id="2"> <name>Jan</name> <topic>Signals</topic> </person>
</persons>"""
>>> import xml.etree.ElementTree
>>> x = xml.etree.ElementTree.fromstring(s)
>>> [x.tag, x.text, x.getchildren()[0].tag, x.getchildren()[0].attrib,
... x.getchildren()[0].text, x.getchildren()[0].getchildren()[0].tag,
... x.getchildren()[0].getchildren()[0].text]
['persons', '\n ', 'person', {'id': '1'}, ' ', 'name', 'Ole']
>>> import xml.dom.minidom
>>> y = xml.dom.minidom.parseString(s)
>>> [y.firstChild.nodeName, y.firstChild.firstChild.nodeValue,
y.firstChild.firstChild.nextSibling.nodeName]
[u'persons', u'\n ', u'person']
```


Other xml packages: lxml and BeautifulSoup

Outside the Python standard library (with the xml packages) is lxml package.

lxml's documentation claims that lxml.etree is much faster than ElementTree in the standard xml package.

Also note that BeautifulSoup will read xml files.

Generating HTML . . .

The simple way:

```
>>> results = [('Denmark', 5000000), ('Botswana', 1700000)]
>>> res = ''.join([ '%s%d' % (r[0], r[1]) for r in results ])
>>> s = """<html><head><title>Results</title></head>
<body>%s</body></html>""" % res
>>> s
'<html><head><title>Results</title></head>\n<body>Denmark
500000050000005000000060000007000000700000</body></html>'
```


If the input is not known it may contain parts needing escapes:

```
>>> results = [('Denmark (<Sweden)', 5000000), (r'''<script
type="text/javascript"> window.open("http://www.dtu.dk/", "Buy
Viagra")</script>''', 1700000)]
>>> open('test.html', 'w').write(s)
```

Input should be sanitized and output should be escaped.

... Generating HTML the outdated way

Writing an HTML file with the HTMLgen module and the code below will generate a HTML file as shown to the left.

Another HTML generation module is Richard Jones' html module (http://pypi.python.org/pypi/html), and see also the cgi.escape() function.

```
import HTMLgen
doc = HTMLgen.SimpleDocument(title="Results")
doc.append(HTMLgen.Heading(1, "The results"))
table = HTMLgen.Table(heading=["Country", "Population"])
table.body = [[ HTMLgen.Text('%s' % r[0]), r[1] ] for r in results ]
doc.append(table)
doc.write("test.html")
```


Better way for generating HTML

Probably a better way to generate HTML is with one of the many template engine modules, e.g., Cheetah (see example in CherryPy documentation), Django (obviously for Django), Jinja2, Mako, tornado.template (for Tornado), ...

Jinja2 example:

Natural language Toolkit

Natural Language Toolkit (NLTK) described in the book (Bird et al., 2009) and included with "import nltk" and it contains data and a number of classes and functions:

nltk.corpus: standard natural language processing corpora

nltk.tokenize, nltk.stem: sentence and words segmentation and stemming or lemmatization

nltk.tag: part-of-speech tagging

nltk.classify, nltk.cluster: supervized and unsupervized classification

... And a number of other moduls: nltk.collocations, nltk.chunk, nltk.parse, nltk.sem, nltk.inference, nltk.metrics, nltk.probability, nltk.app, nltk.chat

Splitting words: Word tokenization . . .

>>> s = """To suppose that the eye with all its inimitable contrivances for adjusting the focus to different distances, for admitting different amounts of light, and for the correction of spherical and chromatic aberration, could have been formed by natural selection, seems, I freely confess, absurd in the highest degree.""" >>> s.split() ['To', 'suppose', 'that', 'the', 'eye', 'with', 'all', 'its', 'inimitable', 'contrivances', 'for', 'adjusting', 'the', 'focus', 'to', 'different', 'distances,', ... >>> re.split('\W+', s) # Split on non-alphanumeric ['To', 'suppose', 'that', 'the', 'eye', 'with', 'all', 'its', 'inimitable', 'contrivances', 'for', 'adjusting', 'the', 'focus', 'to', 'different', 'distances', 'for',

... Splitting words: Word tokenization ...

A text example from Wikipedia with numbers

>>> s = """Enron Corporation (former NYSE ticker symbol ENE) was an American energy company based in Houston, Texas. Before its bankruptcy in late 2001, Enron employed approximately 22,000[1] and was one of the world's leading electricity, natural gas, pulp and paper, and communications companies, with claimed revenues of nearly \$101 billion in 2000."""

For re.split('\W+', s) there is a problem with genetive (world's) and numbers (22,000)

... Splitting words: Word tokenization ...

Word tokenization inspired from (Bird et al., 2009, page 111)

```
>>> pattern = r"""(?ux)
 # Set Unicode and verbose flag
 (?:[^\W\d ]\.)+
 # Abbreviation
  [^{W}_{-}]+(?:-[^{W}_{-}])*(?:'s)? # Words with optional hyphens
  | \d{4}
 # Year
  | \d{1,3}(?:,\d{3})*
 # Number
  | \$\d+(?:\.\d{2})?
 # Dollars
  | d{1,3}(?:\.\d+)?\s
 # Percentage
  1 \.\.\.
 # Ellipsis
  | [.,;"'?!():-_'/]
 #
  11 11 11
>>> import re
>>> re.findall(pattern, s)
>>> import nltk
>>> nltk.regexp_tokenize(s, pattern)
```


... Splitting words: Word tokenization ...

From informal quickly written text (YouTube):

```
>>> s = u"""Det er SÅ LATTERLIGT/PLAT!! -Det har jo ingen sammenhæng med, hvad DK repræsenterer!! ARGHHH!!"""
```

```
>>> re.findall(pattern, s)
[u'Det', u'er', u'S\xc5', u'LATTERLIGT', u'/', u'PLAT', u'!', u'!',
u'Det', u'har', u'jo', u'ingen', u'sammenh\xe6ng', u'med', u',',
u'hvad', u'DK', u'repr\xe6senterer', u'!', u'!', u'ARGHHH', u'!',
u'!']
```

Problem with emoticons such as ": \circ (": They are not treated as a single "word".

Difficult to construct a general tokenizer.

Word normalization . . .

```
Converting "talking", "talk", "talked", "Talk", etc. to the lexeme "talk"
(Bird et al., 2009, page 107)
>>> porter = nltk.PorterStemmer()
>>> [porter.stem(t.lower()) for t in tokens]
['to', 'suppos', 'that', 'the', 'eye', 'with', 'all', 'it', 'inimit',
'contriv', 'for', 'adjust', 'the', 'focu', 'to', 'differ', 'distanc',
',', 'for', 'admit', 'differ', 'amount', 'of', 'light', ',', 'and',
Another stemmer is lancaster.stem()
The Snowball stemmer works for non-English, e.g.,
>>> from nltk.stem.snowball import SnowballStemmer
>>> stemmer = SnowballStemmer("danish")
>>> stemmer.stem('universiteterne')
'universitet'
```


... Word normalization

Normalize with a word list (WordNet):

```
>>> wnl = nltk.WordNetLemmatizer()
>>> [wnl.lemmatize(token) for token in tokens]
['To', 'suppose', 'that', 'the', 'eye', 'with', 'all', 'it',
'inimitable', 'contrivance', 'for', 'adjusting', 'the', 'focus', 'to',
'different', 'distance', ',', 'for', 'admitting', 'different',
'amount', 'of', 'light', ',', 'and', 'for', 'the', 'correction',
```

Here words "contrivances" and "distances" have lost the plural "s" and "its" the genitive "s".

Word categories

Part-of-speech tagging with NLTK

```
>>> words = nltk.word tokenize(s)
>>> nltk.pos_tag(words)
[('To', 'TO'), ('suppose', 'VB'), ('that', 'IN'), ('the', 'DT'),
('eye', 'NN'), ('with', 'IN'), ('all', 'DT'), ('its', 'PRP$'),
('inimitable', 'JJ'), ('contrivances', 'NNS'), ('for', 'IN'),
NN noun, VB verb, JJ adjective, RB adverb, etc., see, common tags.
>>> tagged = nltk.pos_tag(words)
>>> [word for (word, tag) in tagged if tag=='JJ']
['inimitable', 'different', 'different', 'light', 'spherical',
'chromatic', 'natural', 'confess', 'absurd']
"confess" is wrongly tagged.
```


Some examples

Consider the text:

"Computer programming (e.g., 02101 or 02102), statistics (such as 02323, 02402 or 02403) and linear algebra (such as 01007) More advanced programming and data analysis, e.g., Machine Learning (02450 or 02457), or courses such as 02105 or 01917"

We want to extract "computer programming", "statistics", "linear algebra" "advanced programming" (or perhaps just "programming"!?), "data analysis", "machine learning".

But we do not want "and linear" or "courses such", i.e., not just bigrams.

Note the lack of verbs and the missing period.

Lets see what NLTK's part-of-speech tagger can do:

```
>>> text = ("Computer programming (e.g., 02101 or 02102), statistics "
 "(such as 02323, 02402 or 02403) and linear algebra (such as 01007) "
 "More advanced programming and data analysis, e.g., Machine Learning "
 "(02450 or 02457), or courses such as 02105 or 01917")
>>> tagged = nltk.pos_tag(nltk.word_tokenize(text))
>>> tagged
[('Computer', 'NN'), ('programming', 'NN'), ('(', ':'), ('e.g.',
'NNP'), (',', ','), ('02101', 'CD'), ('or', 'CC'), ('02102', 'CD'),
(')', 'CD'), (',', ','), ('statistics', 'NNS'), ('(', 'VBP'), ('such',
'JJ'), ('as', 'IN'), ('02323', 'CD'), (',', ','), ('02402', 'CD'),
('or', 'CC'), ('02403', 'CD'), (')', 'CD'), ('and', 'CC'), ('linear',
'JJ'), ('algebra', 'NN'), ('(', ':'), ('such', 'JJ'), ('as', 'IN'),
('01007', 'CD'), (')', 'CD'), ('More', 'NNP'), ('advanced', 'VBD'),
('programming', 'VBG'), ('and', 'CC'), ('data', 'NNS'), ('analysis',
'NN'), (',', ','), ('e.g.', 'NNP'), (',', ','), ('Machine', 'NNP'),
('Learning', 'NNP'), ('(', 'NNP'), ('02450', 'CD'), ('or', 'CC'),
('02457', 'CD'), (')', 'CD'), (',', ','), ('or', 'CC'), ('courses',
'NNS'), ('such', 'JJ'), ('as', 'IN'), ('02105', 'CD'), ('or', 'CC'),
('01917', 'CD')]
```

Note an embarrassing error: ('(', 'NNP').

Idea: assemble consecutive nouns here a first attempt:

```
phrases, phrase = [], ""
for (word, tag) in tagged:
 if tag[:2] == 'NN':
 if phrase == "": phrase = word
 else: phrase += " " + word
 elif phrase != "":
 phrases.append(phrase.lower())
 phrase = ""
```

Result:

```
>>> phrases
['computer programming', 'e.g.', 'statistics', 'algebra', 'programming',
'data analysis', 'e.g.', 'machine learning (', 'courses']
```


Well . . . Not quite right. More control structures, stopword lists, . . . ?

Chunking: Make a small grammar with regular expression that, e.g., catch a sentence part, here we call it a noun phrase (NP):

```
>>> grammar = "NP: { <JJ>*<NN.?>+ }"
>>> cp = nltk.RegexpParser(grammar)
>>> cp.parse(tagged)
Tree('S', [Tree('NP', [('Computer', 'NN'), ('programming', 'NN')]),
 ('(', ':'), Tree('NP', [('e.g.', 'NNP')]), (',', ','), ('02101',
 'CD'), ('or', 'CC'), ('02102', 'CD'), (')', 'CD'), (',', ','),
Tree('NP', [('statistics', 'NNS')]), ('(', 'VBP'), ('such', 'JJ'),
 ('as', 'IN'), ('02323', 'CD'), (',', ','), ('02402', 'CD'), ('or',
 'CC'), ('02403', 'CD'), (')', 'CD'), ('and', 'CC'), Tree('NP',
...
```


NLTK can produce parse trees. Here the first chunk:

>>> list(cp.parse(tagged))[0].draw()


```
Extract the NP parts:
def extract_chunks(tree, filter='NP'):
 extract word = lambda leaf: leaf[0].lower()
 chunks = []
 if hasattr(tree, 'node'):
 if tree.node == filter:
 chunks = [ " ".join(map(extract_word, tree.leaves())) ]
 else:
 for child in tree:
 cs = extract_chunks(child, filter=filter)
 if cs != \Pi:
 chunks.append(cs[0])
 return chunks
>>> extract_chunks(cp.parse(tagged))
['computer programming', 'e.g.', 'statistics', 'linear algebra',
'more', 'data analysis', 'e.g.', 'machine learning (', 'courses']
```

Still not quite right.

Checking keyword extraction on new data set

text = """To give an introduction to advanced time series analysis. The primary goal to give a thorough knowledge on modelling dynamic systems. Special attention is paid on non-linear and non-stationary systems, and the use of stochastic differential equations for modelling physical systems. The main goal is to obtain a solid knowledge on methods and tools for using time series for setting up models for real life systems.""

[['introduction', 'advanced time series analysis'], ['primary goal', 'thorough knowledge', 'modelling', 'dynamic systems'], ['special attention', 'non-stationary systems', 'use', 'stochastic differential equations', 'physical systems'], ['main goal', 'solid knowledge', 'methods', 'tools', 'time series', 'models', 'real life systems']]

Web crawling with htmllib & co.

```
import htmllib, formatter, urllib, urlparse
k = 1
urls = {}
todownload = set(['http://www.dtu.dk'])
while todownload:
  url0 = todownload.pop()
  urls[url0] = set()
  try:
 p = htmllib.HTMLParser(formatter.NullFormatter())
 p.feed(urllib.urlopen(url0).read())
 p.close()
  except:
 continue
  for url in p.anchorlist:
```


```
urlparts = urlparse.urlparse(url)
  if not urlparts[0] and not urlparts[1]:
 urlparts0 = urlparse.urlparse(url0)
 url = urlparse.urlunparse((urlparts0[0], urlparts0[1],
 urlparts[2], '', '', ''))
  else:
 url = urlparse.urlunparse((urlparts[0], urlparts[1],
 urlparts[2], '', '', ''))
  urlparts = urlparse.urlparse(url)
  if urlparts[1][-7:] != '.dtu.dk': continue # Not DTU
  if urlparts[0] != 'http': continue
 # Not Web
  urls[url0] = urls[url0].union([url])
  if url not in urls:
 todownload = todownload.union([url])
k += 1
print("%4d %4d %s" % (k, len(todownload), url0))
if k > 1000: break
```


Scrapy: crawl and scraping framework

```
$ scrapy startproject dtu
File dtu/dtu/spiders/dtu_spider.py can, e.g., contain
from scrapy.contrib.spiders import CrawlSpider, Rule
from scrapy.contrib.linkextractors.sgml import SgmlLinkExtractor
class DtuSpider(CrawlSpider):
 name = "dtu"
  allowed_domains = ["dtu.dk"]
  start_urls = ["http://www.dtu.dk"]
  rules = (Rule(SgmlLinkExtractor(), callback="parse_items", follow=True),)
  def parse_items(self, response):
 print(response.url)
```


Scrapy: crawl and scraping framework

```
$ scrapy crawl --nolog dtu
http://www.aqua.dtu.dk/
http://www.dtu.dk/Uddannelse/Efteruddannelse/Kurser
http://www.dtu.dk/Uddannelse/Studieliv
http://www.dtu.dk/Uddannelse/Phd
Scrapy can extract items on the page with xpath-like methods
from scrapy.selector import HtmlXPathSelector
 In the parse method:
hxs = HtmlXPathSelector(response)
links = hxs.select('//a/@href').extract()
```


YouTube with gdata

gdata is a package for reading some of the Google data APIs. One such is the YouTube API (gdata.youtube). It allows, e.g., to fetch comments to videos on youtube (Giles Bowkett). Some comments from a video:

```
>>> import gdata.youtube.service
>>> yts = gdata.youtube.service.YouTubeService()
>>> ytfeed = yts.GetYouTubeVideoCommentFeed(video_id="pXhcPJK5cMc")
>>> comments = [comment.content.text for comment in ytfeed.entry]
>>> print(comments[8])
04:50 and 07:20 are priceless. Docopt is absolutely amazing!
```

Note the number of comments you download each time is limited.

... YouTube with gdata

Often with these kind of web-services you need to iterate to get all data

```
import gdata.youtube.service
yts = gdata.youtube.service.YouTubeService()
urlpattern = ("http://gdata.youtube.com/feeds/api/videos/"
 "9ar0TF7J5f0/comments?start-index=%d&max-results=25")
index = 1
url = urlpattern % index
comments = \Pi
while True:
 ytfeed = yts.GetYouTubeVideoCommentFeed(uri=url)
 comments.extend([comment.content.text for comment in ytfeed.entry])
 if not ytfeed.GetNextLink(): break
 url = ytfeed.GetNextLink().href
```

Issues: Store comments in a structured format, take care of Exceptions.

MediaWiki

For MediaWikis (e.g., Wikipedia) look at Pywikipediabot

Download and setup "user-config.py"

Here I have setup a configuration for wikilit.referata.com

```
>>> import pywikibot
>>> site = pywikibot.Site('en', 'wikilit')
>>> pagename = "Chitu Okoli"
>>> wikipage = pywikibot.Page(site, pagename)
>>> text = wikipage.get(get_redirect = True)
u'{{Researcher\n|name=Chitu Okoli\n|surname=Okoli\n|affiliat ...
```

There is also a wikipage.put for writing on the wiki.

Reading the XML from the Brede Database

XML files for the Brede Database (Nielsen, 2003) use no attributes, no empty nor mixed elements. "Elements-only" elements has initial caps.

May be mapped to dictionary with lists with dictionaries with lists. . .

```
dict(Rois=[dict(Roi=[dict(name=['Cingulate'], variation=['Cingulate
gyrus', 'Cingulate cortex']), dict(name=['Cuneus'])])])
```


Reading the XML from the Brede Database

Parsing the XML with xml.dom

```
>>> from xml.dom.minidom import parseString
>>> dom = parseString(s)
>>> data = xmlrecursive(dom.documentElement)  # Custom function
>>> data
{'tag': u'Rois', 'data': {u'Roi': [{u'name': [u'Cingulate'],
u'variation': [u'Cingulate gyrus', u'Cingulate cortex']}, {u'name':
[u'Cuneus']}]}}
```

This maps straightforward to JSON:

```
>>> import json
>>> json.dumps(data)
'{"tag": "Rois", "data": {"Roi": [{"name": ["Cingulate"], "variation":
["Cingulate gyrus", "Cingulate cortex"]}, {"name": ["Cuneus"]}]}}'
```


Reading the XML from the Brede Database

```
import string
def xmlrecursive(dom):
 tag = dom.tagName
  if tag[0] == string.upper(tag[0]): # Elements-only elements
 data = {};
 domChild = dom.firstChild.nextSibling
 while domChild != None:
 o = xmlrecursive(domChild)
 if o['tag'] in data:
 data[o['tag']].append(o['data'])
 else:
 data[o['tag']] = [ o['data'] ]
 domChild = domChild.nextSibling.nextSibling
  else:
 # Text-only elements
 if dom.firstChild: data = dom.firstChild.data
 else: data = ''
  return { 'tag': tag, 'data': data }
```


Statistics on blocked IPs in a MediaWiki . . .

Example with URL download, JSON processing, simple regular expression and plotting with matplotlib:

... Statistics on blocked IPs in a MediaWiki

```
from pylab import *
from urllib2 import urlopen
from simplejson import load
from re import findall
url = 'http://neuro.compute.dtu.dk/w/api.php?' + \
 'action=query&list=blocks&' + \
 'bkprop=id|user|by|timestamp|expiry|reason|range|flags&' + \
 'bklimit=500&format=json'
data = load(urlopen(url))
users = [block['user'] for block in data['query']['blocks'] if 'user'
in blockl
ip_users = filter(lambda s: findall(r'^\d+', s), users)
ip = map(lambda s: int(findall(r'\d+', s)[0]), ip_users)
dummy = hist(ip, arange(256), orientation='horizontal')
xlabel('Number of blocks'); ylabel('First byte of IP')
show()
```


Email mining . . .

Read in a small email data set with three classes, "conference", "job" and "spam" (Szymkowiak et al., 2001; Larsen et al., 2002b; Larsen et al., 2002a; Szymkowiak-Have et al., 2006):

Now the data is contained in documents[i]['email'] and the category in documents[i]['category'].

... Email mining ...

Parse the emails with the email module and maintain the body text, strip the HTML tags (if any) and split the text into words:

```
from email import message_from_string
from BeautifulSoup import BeautifulSoup as BS
from re import split
for n in range(len(documents)):
 html = message_from_string(documents[n]['email']).get_payload()
 while not isinstance(html, str):  # Multipart problem
 html = html[0].get_payload()
 text = ' '.join(BS(html).findAll(text=True))  # Strip HTML
 documents[n]['html'] = html
 documents[n]['text'] = text
 documents[n]['words'] = split('\W+', text)  # Find words
```


... Email mining ...

Document classification a la (Bird et al., 2009, p. 227+) with NLTK:

```
import nltk
all_words = nltk.FreqDist(w.lower() for d in documents for w in d['words'])
word_features = all_words.keys()[:2000]
```

word_features now contains the 2000 most common words across the corpus. This variable is used to define a feature extractor:

```
def document_features(document):
 document_words = set(document['words'])
 features = {}
 for word in word_features:
 features['contains(%s)' % word] = (word in document_words)
 return features
```

Each document has now an associated dictionary with True or False on whether a specific word appear in the document

... Email mining ...

Scramble the data set to mix conference, job and spam email:

```
import random
random.shuffle(documents)
```

Build variable for the functions of NLTK:

```
featuresets = [(document_features(d), d['category']) for d in documents]
```

Split the 1443 emails into training and test set:

```
train_set, test_set = featuresets[721:], featuresets[:721]
```

Train a "naive Bayes classifier" (Bird et al., 2009, p. 247+):

classifier = nltk.NaiveBayesClassifier.train(train_set)

... Email mining

Classifier performance evaluated on the test set and show features (i.e., words) important for the classification:

```
>>> classifier.classify(document_features(documents[34]))
'spam'
>>> documents[34]['text'][:60]
u'BENCHMARK PRINT SUPPLY\nLASER PRINTER CARTRIDGES JUST FOR YOU'
>>> print nltk.classify.accuracy(classifier, test_set)
0.890429958391
>>> classifier.show_most_informative_features(4)
Most Informative Features
 contains(candidates) = True
 75.2:1.0
 job : spam
 contains(presentations) = True
 73.6:1.0
 confer : spam =
 contains(networks) = True
 70.4:1.0
 confer : spam =
 contains(science) = True
 69.0:1.0
 job : spam
```


More information

Recursively Scraping Web Pages With Scrapy, tutorial by Michael Herman.

Text Classification for Sentiment Analysis — Naive Bayes Classifier by Jacob Perkins.

Summary

For web crawling there are the basic tools of urllibs and requests.

For extraction and parsing of content Python has, e.g., regular expression handling in the re module and BeautifulSoup.

There are specialized modules for json, feeds and XML.

Scrapy is a large framework for crawling and extraction.

The NLTK package contains numerous natural language processing methods: sentence and word tokenization, part-of-speech tagging, chunking, classification, . . .

References

Bird, S., Klein, E., and Loper, E. (2009). *Natural Language Processing with Python*. O'Reilly, Sebastopol, California. ISBN 9780596516499.

Larsen, J., Hansen, L. K., Have, A. S., Christiansen, T., and Kolenda, T. (2002a). Webmining: learning from the world wide web. *Computational Statistics & Data Analysis*, 38(4):517–532. DOI: 10.1016/S0167-9473(01)00076-7.

Larsen, J., Szymkowiak, A., and Hansen, L. K. (2002b). Probabilistic hierarchical clustering with labeled and unlabeled data. *International Journal of Knowledge-Based Intelligent Engineering Systems*, 6(1):56–62. http://isp.imm.dtu.dk/publications/2001/larsen.kes.pdf.

Martelli, A. (2006). Python in a Nutshell. In a Nutshell. O'Reilly, Sebastopol, California, second edition.

Martelli, A., Ravenscroft, A. M., and Ascher, D., editors (2005). *Python Cookbook*. O'Reilly, Sebastopol, California, 2nd edition.

Nielsen, F. Å. (2003). The Brede database: a small database for functional neuroimaging. *NeuroImage*, 19(2). http://www2.imm.dtu.dk/pubdb/views/edoc_download.php/2879/pdf/imm2879.pdf. Presented at the 9th International Conference on Functional Mapping of the Human Brain, June 19–22, 2003, New York, NY.

Pilgrim, M. (2004). Dive into Python.

Segaran, T. (2007). Programming Collective Intelligence. O'Reilly, Sebastopol, California.

Szymkowiak, A., Larsen, J., and Hansen, L. K. (2001). Hierarchical clustering for datamining. In Babs, N., Jain, L. C., and Howlett, R. J., editors, *Proceedings of KES-2001 Fifth International Conference on Knowledge-Based Intelligent Information Engineering Systems & Allied Technologies*, pages 261–265. http://isp.imm.dtu.dk/publications/2001/szymkowiak.kes2001.pdf.

Szymkowiak-Have, A., Girolami, M. A., and Larsen, J. (2006). Clustering via kernel decomposition. *IEEE Transactions on Neural Networks*, 17(1):256–264. http://eprints.gla.ac.uk/3682/01/symoviak3682.pdf.

Index

Apache, 4	machine learning, 30, 61, 62	stemming, 35
BeautifulSoup, 20, 23, 26	MediaWiki, 16, 56, 57	tokenization, 30-34, 40, 45
chunking, 42, 44, 45	multiprocessing, 10	twisted, 10
classification, 30, 60-62	NLTK, 30, 33, 35-37, 40, 42, 45, 60-62	Unicode, 19
download, 9, 10, 12	part-of-speech tagging, 30,	urllib. 6
email mining, 58-62	37, 40	urllib2, 4, 6, 57
feedparser, 13, 14	regular expression, 17-19	. , .
gdata, 50, 51	requests, 5, 7	User-agent, 4
HTML, 20	robotparser, 3	word normalization, 35, 36
JSON, 5, 15, 16	robots.txt, 2, 3	XML, 13, 17, 24-26, 53-55
lxml, 26	simplejson, 15, 57	YouTube, 50, 51