CSC401 Natural Language Computing

Tutorial: Assignment 1

Jan 19, 2018

TA: Willie Chang

(Slides adapted from Stefania Raimondo, Erin Grant, Siavash Kazemian, Varada Kolhatkar, Ka-Chun Won, and Aryan Arbabi)

Goal

To perform sentiment analysis on Reddit posts and comments.

In this assignment, you will classify them according to their political leaning.

Methodology

Reddit corpus

- /u/cs401/A1/data/
 - Over a million posts (several hundred thousand per category)
 - You will only process 40,000 posts (10,000 per category)

Format: JSON

a1_preproc.py takes a not-yet-preprocessed JSON-like file provided as input and outputs a JSON file with preprocessed text.

JSON in Python

```
import json, pprint
file = open("subway.json")
data = json.load(file)
print(data["lines"][0]["name"])
# Prints "Yonge-University-Spadina"
pprint.pprint(data)
# Prints the entire JSON
```

Your script must output valid JSON

```
[ {
 "id": "nf9w3g",
 "body": ".....",
 "cat": "Right"
 ↑ no comma
}, {
 "id": "b92j4a",
 "body": ".....",
 "cat": "Left"
↑ no comma
```

This includes, but is not limited to:

- Keys and values in double quotes
- No comma after the last value in an object or array
- Use UTF-8; Python 3 on CDF uses this by default, so don't change it
- Escape quotation marks in values
- In values, use newlines \n rather than actual line breaks

Tip: Use jsonlint.com to validate!

Preprocessing

Key Points

- 1. Clean up the text to remove noise
- 2. Tokenization (separate words and punctuation into tokens)
 - Also, delimit sentences
- 3. Parts-of-speech tagging and lemmatization

Removing HTML/URLs

Regex is your friend!

- For fixed patterns, you can use string replace
 - Example: my_string.replace("Air Canada Centre", "Scotiabank Arena")
 - Note: strings are immutable
- For variable patterns, you'll need regular expressions
 - Example: for URLs, use re.sub
 - Note: re is greedy!
 - If you're trying to remove HTML tags from the string "<title>New Page</title>" with the regex "<.+>", you'll end up with an empty string.

import re

```
# Compiling a pattern that looks for natural numbers without commas
pattern = re.compile("\d+")
# Find all substrings where the pattern matches
pattern.findall("Highway 401 continues in Quebec as Autoroute 20")
# ["401", "20"]
# Search for pattern, then replace
pattern = re.compile("\d{3}-\d{4}")
pattern.sub("XXX-XXX-XXXX", "Call 718-387-6962")
# "Call XXX-XXX-XXXX"
```

More examples: http://www.cs.toronto.edu/~frank/csc401/tutorials/401_python_web/regexp.html. A regex found online can be used as long as it is cited, with adequate documentation with regards to how it works (no student collaborations).

Sentence Boundaries Add a newline ("\n") between each sentence.

- Sentences end with '.', '?', or '!'
- But not all periods are EOS (e.g. abbreviations)
 e.g., How much does the U.S. president get paid?
- But some abbreviations are EOS
 e.g., After the UK tour ends next week, he returns to the U.S.
- Possible solution: consider checking if the following letter is lowercase But what about: e.g., After U.S. Attorney General...
- List of common abbreviations:
 - /u/cs401/Wordlists/abbrev.english

Sentence Boundaries

- Don't break multiple times for multiple punctuation(e.g. !!!)
- But not all ellipsis are EOS
 e.g., I dunno Manny... do you want to go?
- Quotations: after the punctuation, but part of the sentence e.g., "You remind me," she remarked, "of your mother."

- There is no perfect sentence parser!
- See Manning and Schütze, Section 4.2.4 for some good ideas

Tokenization: Splitting sentences into tokens

- Simple words: Use line.strip().split()
 e.g., 'an apple' → ['an', 'apple']
- Punctuation should be it's own token
 e.g., 'she said,' → ['she', 'said', ',']
- But not always...
 e.g., 'paid \$10,000' → ['paid', '\$', '10,000']
- Including clitics and contractions

e.g., "can't"
$$\rightarrow$$
 ["ca", "n't"]

Don't use spaCy for tokenization

Tokenization (con't)

- Possessives

 ↓ Apostrophe

 e.g., "she's" → ["she", "'s"]
- Compounds (your choice)
 e.g., time-consuming
- Don't break up ellipsis...

Don't use spaCy for tokenization

POS Tagging

spaCy has a built-in tokenizer, but you need to implement your own in the previous step, then pass in the tokens directly.

doc = spacy.tokens.Doc(nlp.vocab, words=["i", "'m", "very", "highly", "educated"])

spaCy performs POS tagging automatically when you pass in a sentence.

However, spaCy does not automatically tag POS if you provide your own tokens.

So, you'll need to call the POS tagger manually.

doc = nlp.tagger(doc)

POS Tagging

Figure: https://spacy.io/usage/processing-pipelines

Tag list (see handout)

Tag	Name	Example	POS	Possessive ending	18 1
CC CD DT EX FW IN JJ JJR JJS LS MD NN NNS NNP NNPS PDT	Coordinating conjunction Cardinal number Determiner Existential there Foreign word Preposition or subordinating conjunction Adjective Adjective, comparative Adjective, superlative List item marker Modal Noun, singular or mass Noun, plural Proper noun, singular Proper noun, plural Predeterminer	and three the there [is] d'oeuvre in, of, like green, good greener, better greenest, best (1) could, will table tables John Vikings both [the boys]	POS PRP PRP\$ RB RBR RBS RP SYM TO UH VB VBD VBG VBN VBP VBZ WDT WP WP\$	Possessive ending Personal pronoun Possessive pronoun Adverb Adverb, comparative Adverb, superlative Particle Symbol (mathematical or scientific) to Interjection Verb, base form Verb, past tense Verb, gerund or present participle Verb, past participle Verb, non-3rd-person singular present Verb, 3rd-person singular present wh-determiner wh-pronoun Possessive wh-pronoun	's, ' I, he, it my, his, its however, usually, better best [give] up + to [go] to [him] uh-huh take took taking taken take takes which who, what whose
				1997 8 19	100

Tag list (see handout)

```
Tag
 Name
 Example
 Pound sign
 Dollar sign
 Sentence-final punctuation
 Comma
 Colon, semi-colon, ellipsis
 Left bracket character
 Right bracket character
 Straight double quote
 Left open single quote
 Left open double quote
 Right close single quote
 Right close double quote
"
```

• Space between tokens (" ".join(tokens))

Code Modularity

Please write well-structured code; this includes making your code modular.

We will be running a suite of auto-graders, some of which bypass main() in order to test specific steps of your preprocessor.

Because main() is not called, don't change any global variable in main() that will be used by preproc1().

```
clitics = []

def preproc1(comment, steps=range(1,11)):
 # Get some string in clitics

def main(args):
 clitics.append("n't") # AVOID!
```


Input: JSON Output: NPZ (NumPy array)

Three types of tasks

- Count the number of tokens meeting a specified criterion in a post
 - Consider all relevant tags (e.g. RB, RBR, and RBS are all adverbs).
 - Check /u/cs401/Wordlists/ (e.g. for slang and 1st/2nd/3rd-person pronouns).
- Lexical norms
 - Look up each word in the respective norms file.
 - Do not consider words missing from the norms file.
- Linguistic Inquiry & Word Count (LIWC) / Receptiviti personality and word choice
 - Find the post ID in the /u/cs401/A1/feats/CategoryName_IDs.txt file.
 - Copy the 144 elements from *CategoryName*_feats.dat.npy starting at element 144 times the line index where you found the post ID in *CategoryName*_IDs.txt.
 - Line index starts at 0, which is the first actual line in the CategoryName_IDs.txt file!

Feature Definitions

- Coordinating conjunctions (CC):
 - and, but, for, nor, or, so, and yet
- Past and future tense verbs
 - You should be able to come up with some rules for most cases...
 - Watch out for irregular verbs!
 - As well as verb tokens with the "n't" clitic removed (e.g. can't → ca, n't)
 - Perfective aspect (has/have eaten) should be counted as one token.
 - Present-tense verbs can be used to describe future events; don't count them as future-tense.
 - "She is moving to Vancouver next month."

Feature Definitions

- Number of common nouns (NN, NNS)
- Number of proper nouns (NNP, NNPS)
- Number of Adverbs (RB, RBR, RBS)
- Number of wh-words (WDT, WP, WP\$, WRB)
 - Use the tagger output!

Tips

- Write clean, well-documented, and efficient (for part 2) code.
- Sanity check often
- Have a look at the corpus
- Use your best judgement check how these tools handle specific cases:
 - https://code.google.com/p/splitta/
 - http://nlp.stanford.edu/software/tokenizer.shtml

Finish Part 1 ASAP!

 Get it working. Don't worry about perfecting it. There's no such thing as a perfect parser.

More Tips

- Python features you may want to use:
 - Dictionaries, regular expressions
 - String formatting (% operator)
- Do not hardcode file paths in your home directory.
 - Instead, reference CSC401 folders such as /u/cs401/Wordlists/.
 - Or place the necessary data somewhere in the files you submit.
- Before tackling the bonus, ensure the rest of the assignment is done well.