

Text Mining 3 String Processing

Madrid Summer School 2014 Advanced Statistics and Data Mining

Florian Leitner florian.leitner@upm.es

Incentive and Applications

- Today's goals:
- converting strings/text into "processable units" (features for Machine Learning)
- detecting patterns and comparing strings (string similarity and matching)
- Feature generation for machine learning tasks
- ▶ Detecting a token's grammatical use-case (noun, verb, adjective, ...)
- Normalizing/regularizing tokens ("[he] was" and "[I] am" are forms of the verb "be")
- Recognizing entities from a collection of strings (a "gazetteer" or dictionary)
- Near[est] Neighbor-based text/string classification tasks
- String searching (find, UNIX' "grep")
- Pattern matching (locating e-mail addresses, telephone numbers, ...)

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

Text Extraction from Documents

- Mostly a commercial business
- "an engineering problem, not a scientific challenge"
- PDF extraction tools
- xpdf "the" PDF extraction library
- http://www.foolabs.com/xpdf/
 (available via pdfto* on POSIX systems)
- ▶ PDFMiner a Python 2.x (!) library
- https://euske.github.io/pdfminer/
- LA-PDF-Text layout aware PDF extraction from scientific articles (Java)
- https://github.com/BMKEG/lapdftextProject
- Apache PDFBox the Java toolkit for working with PDF documents
- http://pdfbox.apache.org/

- Optical Character Recognition (OCR) libraries
- ▶ Tesseract Google's OCR engine (C++)
- https://code.google.com/p/tesseract-ocr/
- https://code.google.com/p/pytesser/
 (a Python 2.x (!) wrapper for the Tesseract engine)
- OCRopus another Open Source OCR engine (Python)
- https://code.google.com/p/ocropus/
- Generic text extraction (Office documents, HTML, Mobi, ePub, ...)
- Apache Tika "content analysis toolkit" (Language Detection!)
- http://tika.apache.org/

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

Lexers and Tokenization

- Lexer: converts ("tokenizes") strings into token sequences
- a.k.a.: Tokenizer, Scanner
- Tokenization strategies
- whitespace ("\s+") ["PhD.", "U.S.A."]

- word (letter vs. non-letter) boundary ("\b") ["PhD", ".", "U", ".", "S", ".", "A", "."]
- Unicode category-based (["C", "3", "P", "0"], ["Ph", "D", ".", "U", ".", "S", "." ...])
- linguistic (["that", "'s"]; ["do", "n't"]; ["adjective-like"]; ["PhD", ".", "U.S.A", "."])
- whitespace/newline-preserving (["This", " ", "is", " ", ...]) or not
- Task-oriented choice: document classification, entity detection, linguistic analysis, ...

String Matching with Regular Expressions

- /^[^@]{1,64}@\w(?:[\w.-]{0,254}\w)?\.\w{2,}\$/
- (provided \w has Unicode support)
- http://ex-parrot.com/~pdw/Mail-RFC822-Address.html
- Wild card: (a dot → matches any character)
- ▶ Groupings: [A-Z0-9]; Negations: [^a-z]; Captures (save_this)
- Markers: ^ "start of string/line"; \$ "end of string/line"; [\b "word boundary"]
- Pattern repetitions: * "zero or more"; *? "zero or more, non-greedy"; + "one or more"; +? "one or more, non-greedy"; ? "zero or one"
- Example: b([a-z]+)b.+ captures lower-case words except at the EOS

String Matching with Finite State Automata 1/2

- Matching single words or patterns:
- ▶ Regular Expressions are "translated" to finite-state automata
- \blacktriangleright Automata can be deterministic (DFA, O(n)) or non-deterministic (NFA, O(nm))
- where n is the length of the string being scanned and m is the length of the string being matched
- Programming languages' default implementation are (slower) NFAs because certain special expressions (e.g., "look-ahead" and "look-behind") cannot be implemented with a DFA
- DFA implementations "in the wild"
- RE2 by Google: https://code.google.com/p/re2/ [C++, and the default RE engine of Golang, with wrappers for a few other languages]
- dk.brics.automaton: http://www.brics.dk/automaton/
 [Java, but very memory "hungry"]

String Matching with Finite State Automata 2/2

Dictionaries:

Exact string matching of word collections

Compressed Prefix Trees (**Tries**): **PATRICIA Trie**

Prefixes → autocompletion functionality

Minimal (compressed) DFA (a.k.a. MADFA, DAWG or DAFSA)

a compressed dictionary

Python: pip install DAWG https://github.com/kmike/DAWG
["kmike" being a NLTK dev.]

Daciuk et al. 2000

Images Source: WikiMedia Commons, Saffles & Chkno

MSS/ASDM: Text Mining

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

Sentence Segmentation

- Sentences are the fundamental linguistic unit
- Sentence: boundary or "constraint" for linguistic phenomena
- collocations ["United Kingdom", "vice president"], idioms ["drop me a line"],
 phrases [PP: "of great fame"] and clauses, statements, ...
- Rule/pattern-based segmentation
- Segment sentences if the marker is followed by an upper-case letter
- /[.!?]\s+[A-Z]/ turns out letter case is a poor man's rule!
- ➤ **Special cases**: abbreviations, digits, lower-case proper nouns (genes, "amnesty international", ...), hyphens, quotation marks, ...
- Supervised sentence boundary detection

 maintaining a proper rule set

 gets messy fast
- Use some Markov model or a conditional random field to identify possible sentence segmentation tokens
- Requires labeled examples (segmented sentences)

Punkt Sentence Tokenizer (PST) 1/2

Unsupervised Multilingual Sentence Boundary Detection

•
$$P(\bullet|\mathbf{w}_{-1}) > \mathbf{c}_{cpc}$$

- Determines if a marker is used as an **abbreviation** marker by comparing the **conditional probability** that the word \mathbf{w}_{-1} before \bullet is followed by the marker against some (high) cutoff probability.
- $P(\bullet|\mathbf{w}_{-1}) = P(\mathbf{w}_{-1}, \bullet) \div P(\mathbf{w}_{-1})$
- K&S set c = 0.99

•
$$P(\mathbf{w}_{+1}|\mathbf{w}_{-1}) > P(\mathbf{w}_{+1})$$

- Evaluates the likelihood that w_{-1} and w_{+1} surrounding the marker are more commonly collocated than would be expected by chance: • is assumed an abbreviation marker ("not independent") if the LHS is greater than the RHS.
- $F_{length}(\mathbf{w}) \times F_{markers}(\mathbf{w}) \times F_{penalty}(\mathbf{w}) \ge \mathbf{c}_{abbr}$ $\mathcal{U}.S.A.$

- Evaluates if any of w's morphology (length of w w/o marker characters, number of periods inside w (e.g., ["U.S.A"]), penalized when w is not followed by a ●) makes it more likely that w is an abbreviation against some (low) cutoff.
- $F_{ortho}(\mathbf{w}); P_{sstarter}(\mathbf{w}_{+1}|\bullet); \dots$

. Therefore

- Orthography: Iower-, upper-case or capitalized word after a probable or not
- Sentence Starter: Probability that w is found after a •

Punkt Sentence Tokenizer (PST) 2/2

- Unsupervised Multilingual
 Sentence Boundary Detection
- ▶ Kiss & Strunk, MIT Press 2006.
- Available from NLTK: nltk.tokenize.punkt (<u>http://www.nltk.org/api/nltk.tokenize.html</u>)
- PST is language agnostic
- Requires that the language uses the sentence segmentation marker as an abbreviation marker
- Otherwise, the problem PST solves is not present

- PST factors in word length
- Abbreviations are relatively shorter than regular words
- PST takes "internal" markers into account
- ▶ E.g., "U.S.A"
- Main weakness: long lists of abbreviations
- ▶ E.g., author lists in citations
- Can be fixed with a pattern-based postprocessing strategy
- NB: a marker must be present
- ▶ E.g., chats or fora

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

The Parts of Speech

- noun: NN, verb: VB, adjective: JJ, adverb: RB, preposition: IN, personal pronoun: PRP, ...
- e.g. the full **Penn Treebank PoS tagset** contains 48 tags:
- ▶ 34 grammatical tags (i.e., "real" parts-of-speech) for words
- one for cardinal numbers ("CD"; i.e., a series of digits)
- ▶ 13 for [mathematical] "SYM" and currency "\$" symbols, various types of punctuation, as well as for opening/closing parenthesis and quotes

The Parts of Speech

I	ate	the	pizza	with	green	peppers	•
PRP	VB	DT	NN	IN	JJ	NN	

- Automatic PoS Tagging → Supervised Machine Learning
- Maximum Entropy Markov Models
- Conditional Random Fields
- Ensemble Methods

will be explained in the Text Mining #5!

(last lesson)

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

Linguistic Morphology

→ token normalization

• [Verbal] **Inflections**

- conjugation (Indo-European languages)
- tense ("availability" and use varies across languages)
- modality (subjunctive, conditional, imperative)
- voice (active/passive)
- **)** ...

not a contraction:

• Contractions possessive s

don't say you're in a man's world...

Declensions

- on nouns, pronouns, adjectives, determiners
- case (nominative, accusative, dative, ablative, genitive, ...)
- gender (female, male, neuter)
- number forms (singular, plural, dual)
- ▶ possessive pronouns (I→my, you→your, she→her, it→its, ... car)
- reflexive pronouns (for myself, yourself, ...)
- **...**

Stemming vs Lemmatization

→ token normalization

a.k.a. token "regularization" (although that is technically the wrong wording)

- Stemming
- produced by "stemmers"
- produces a word's "stem"
- \rightarrow am \rightarrow am
- the going → the go
- having → hav
- fast and simple (pattern-based)
- ▶ Snowball; Lovins; Porter
- nltk.stem.*

- Lemmatization
- produced by "lemmatizers"
- produces a word's "lemma"
- → am → be
- the going → the going
- ▶ having → have
- requires: a dictionary and PoS
- ▶ LemmaGen; morpha
- nltk.stem.wordnet

Text/Document Extraction

Tokenization: Lexer/Scanner

Sentence Segmentation

Part-of-Speech Tagging

Stemming/Lemmatization

String Metrics & Matching

String Matching

- Finding similarly spelled or misspelled words
- Finding "similar" texts/documents
- ▶ N.B.: no semantics (yet...)
- Detecting entries in a gazetteer
- ▶ a list of domain-specific words
- Detecting entities in a dictionary
- a list of words, each mapped to some URI
- N.B.: "entities", not "concepts" (no semantics...)

Jaccard Similarity

"words" vs "woody"

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|} = \frac{3}{7} = 0.43$$

String Similarity

Wikipedia is gold here!

(for once...)

- Edit Distance Measures
- ▶ Hamming Distance [1950]
- ▶ Levenshtein-Damerau Distance [1964/5]
- Needelman-Wunsch [1970] and Smith-Waterman [1981] Distance
- also align the strings ("sequence alignment")
- use dynamic programming
- Modern approaches: BLAST [1990], BWT [1994]
- Other Distance Metrics
- Jaro-Winkler Distance [1989/90]
- coefficient of matching characters within a dynamic window minus transpositions
- ➤ Soundex (→ homophones; spelling!)
- **)** ...

- Basic Operations: "indels"
- Insertions
- ac → abc
- Deletions
- abc → ac
- "Advanced" Operations
- Require two "indels"
- Substitutions
- abc → aBc
- Transpositions
- ab → ba

Distance Measures

- Hamming Distance
- only counts substitutions
- requires equal string lengths
- karolin ↔ kathrin = 3
- \rightarrow karlo \leftrightarrow carol = 3
- karlos ↔ carol = undef
- Levenshtein Distance
- counts all but transpositions
- \rightarrow karlo \leftrightarrow carol = 3
- \rightarrow karlos \leftrightarrow carol = 4
- Damerau-Levenshtein D.
- ▶ also allows **transpositions** typos!

- has quadratic complexity
- \rightarrow karlo \leftrightarrow carol = 2
- \rightarrow karlos \leftrightarrow carol = 3
- <u>Jaro Distance</u> (a, b)
- ▶ calculates (m/|a| + m/|b| + (m-t)/m) / 3
- ▶ 1. m, the # of matching characters
- ▶ 2. t, the # of transpositions
- window: $\lfloor \max(|a|, |b|) / 2 \rfloor$ 1 chars
- ► karlos \leftrightarrow carol = 0.74 [0,1] range ► $(4 \div 6 + 4 \div 5 + 3 \div 4) \div 3$
- Jaro-Winkler Distance
- adds a bonus for matching prefixes

nltk.metrics.distance

Gazetteer/Dictionary Matching

- Finding all tokens that match the entries
- ▶ hash table lookups: constant complexity O(1)
- Exact, single token matches
- regular hash table lookup (e.g., MURMUR3)
- Exact, multiple tokens
- prefix tree of hash tables pointing to child tables or leafs (=matches)
- Approximate, single tokens ∠Sℋ (next)
- use some string metric but do not compare all n-to-m cases...
- Approximate, multiple tokens
- a prefix tree of whatever we will use for single tokens...

Locality Sensitive Hashing (LSH) 1/2

- A hashing approach to group near neighbors.
- Map similar items into the same [hash] buckets.
- LSH "maximizes" (instead of minimizing) hash collisions.
- It is another dimensionality reduction technique.
- For documents or words, minhashing can be used.
- ▶ Approach from Rajaraman & Ullman, Mining of Massive Datasets, 2010
- http://infolab.stanford.edu/~ullman/mmds/ch3a.pdf

Locality Sensitive Hashing (LSH) 2/2

M Vogiatzis. micvog.com 2013.

Locality Sensitive Hashing (LSH) 2/2

M Vogiatzis. micvog.com 2013.

Minhash Signatures (1/2)

$$h_1(x) = (x+1)%n$$

$$h_2(x) = (3x+1)%n$$

Create n-gram x token or k-shingle x document matrix (likely **very** sparse!)

Lemma: Two texts will have the same first "true" shingle/ngram when looking from top to bottom with a probability equal to their Jaccard (Set) Similarity.

a family of hash functions ldea: Create sufficient permutations of the row (shingle/n-gram) ordering so that the Jaccard Similarity can be approximated by comparing the number of coinciding vs. differing rows.

Locality Sensitive Hashing (LSH) 2/2

M Vogiatzis. micvog.com 2013.

Minhash Signatures (2/2)

$$h_1(x) = (x+1)\%n$$

 $h_2(x) = (3x+1)\%n$
 $n=5$

perfectly map-reduce-able and embarrassingly parallel!

Locality Sensitive Hashing (LSH) 2/2

M Vogiatzis. micvog.com 2013.

Banded Locality Sensitive Minhashing

Bands		Т	Т	Т	Т	Т	Т	Т	Т	
	h	1	0	2	1	7	1	4	5	
1	h	1	2	4	1	6	5	5	6	
	h	0	5	6	0	6	4	7	9	
2	h	4	0	8	8	7	6	5	7	
	h	7	7	0	8	3	8	7	3	
	h	8	9	0	7	2	4	8	2	
3	h	8	5	4	0	9	8	4	7	
	h	9	4	3	9	0	8	3	9	
	h	8	5	8	0	0	6	8	0	

Bands b \propto pagreement Hashes/Band r \propto 1/pagreement

pagreement $p_{agreement}$ $p_{agreement}$ p

Practical: Faster Spelling Correction with LSH

- Using the spelling correction tutorial from yesterday and the provided banded, minhashing-based LSH implementation, develop a spelling corrector that is nearly as good as Peter Norvig's, but at least twice as fast (3x is possible!).
- Tip 1: if you are using NLTK 2.0.x (you probably are!), you might want to copy-paste the 3.0.x sources for the nltk.metrics.distance.edit_distance function
- The idea is to play around with the LSH parameters (threshold, size), the parameter K for K-shingling, and the post-processing of the matched set to pick the best solution from this "<< n subspace" (see LSH 2/2 slide).
- Tip 2/remark: without any post-processing of matched sets, you can achieve about 30% accuracy at a 100x speed up!

"There is a fine line between reading a message from the text and reading one into the text."

John Corvino, 2013