Text

Arthur Charpentier

UQAM

Actuarial Summer School 2019

Imagine you get a sentence in a language you don't understand

What can you do? Where are the words?

Language is compositional: natural idea = find regular patterns

Same in Chinese

at least in English, words are easily identified

Think the same way when reading a sentence in English,

Bill Gates founded Microsoft
Bill Gates, now retired, founded the famous company Microsoft
Microsoft, founded by Bill Gates, is a big company
Microsoft was founded by Bill Gates
Microsoft was founded not by Larry Page but by Bill Gates

Kaufman et al. (2016, Natural Language Processing-Enabled and Conventional Data Capture Methods for Input to Electronic Health Records), Chen et al. (2018, A Natural Language Processing System That Links Medical Terms in Electronic Health Record Notes to Lay Definitions) or Simon (2018, Natural Language Processing for Healthcare Customers)

Sentiment Analysis

Sentiment Analysis / Classification

Natural language processing technique that identify and quantify affective states and subjective information


```
Let x denote a sentence (or a general corpus)
and we want y = m(x) ∈ {positive, negative, neutral}.
See Pang & Lee (2008, Opinion Mining and Sentiment Analysis)
 I liked the movie (+)
 I didn't like the movie (-)
 I thought I would like that movie
 I knew I would like that movie
 I hope I will like that movie
 I didn't know that movie would be so great
```


via https://kaggle.com

Need lists of positive / negative words

Stone *et al.* (1966, The General Inquirer: A Computer Approach to Content Analysis), Positiv (1915 words) and Negativ (2291 words) or Wilson *et al.* (2005, Recognizing Contextual Polarity in Phrase-Level Sentiment Analysis), 2718 positive, 4912 negative Baccianella *et al.* (2010, An Enhanced Lexical Resource for Sentiment Analysis and Opinion Mining), degrees of positivity, negativity, and neutrality/objectiveness

from O'Connor *et al.* (2010, From Tweets to Polls: Linking Text Sentiment to Public Opinion Time Series)

Adjective Polarity, in Hatzivassiloglou & McKeown (1997, Predicting the Semantic Orientation of Adjectives) or Moghaddam & Popowich (2010, Opinion Polarity Identification through Adjectives)

Score Based approach in Whitelaw *et al.* (2005, Using Appraisal Groups for Sentiment Analysis)

If a phrase has better association with the word "Excellent" than with "Poor" it is positively oriented and conversely.

Opinion retrieval started with the work of Hurst and Nigam (2004, Retrieving topical sentiments from online document collections)

PoS (Part-of-Speech)

A part of speech is a category of words (or lexical items) which have similar grammatical properties.

Commonly listed English parts of speech are noun, verb, adiective. adverb, pronoun, preposition, conjunction, interjection.

PoS (Part-of-Speech) tagging

(also called grammatical tagging or word-category disambiguation)

It is the process of marking up a word in a text (corpus) as corresponding to a particular part of speech based on both its definition and its context.

```
Nouns: Proper: Microsoft, Switzerland [NNP Proper Noun]
Nouns: Common: snow, cat, cats [NN Noun]
Verbs: Main: see, registered [VB Verbs]
Verbs: Modals: can, had [VB Verbs]
Adjectives: old, older, oldest [JJ] Adjective R comparative S
superlative]
Adverbs: slowly [RB Adverb]
Numbers: one, 1, million, 123 [CD, Cardinal number]
Prepositions: to, with, under, over, near, by [IN Preposition]
Particles: off, up [RP, Particle]
Interjections: eh, waoo [UH, Interjection]
Determiners: the, some [DT, Determiner]
Conjunctions: and, or [CC Coordinating conjunction]
Pronuns: he, its, I [PRP Personal Pronoun]
Symbols: \$, m^2, {}^{\circ}C [SYM Symbol]
```

one-of-a-kind : JJ Adjective English cuisine : JJ Adjective

an English sentence: NNP Proper Noun

The back door : JJ Adjective

On my back: NN Noun

Win the voters back: RB Adverb Promised to back the bill: VB Verb

Greene & Rubin (1971, Automatic Grammatical Tagging of English) - taggit model - Automatic grammatical tagging of English with a deterministic rule, 77% accuracy Charniak (1993, Statistical Language Learning): Brown corpus (most frequent tag, and unknown as nouns) 90% accuracy


```
Mrs Shaefer never got around to joining
 RB VBD RP TO VBG
All we gotta do is go around the corner NNP PRP VBN VB VB VB IN DT NN
Chateau Petrus costs around
  NNP NNP VB7 RB
I know that he is honest
Yes, that play was nice
You can't go that far
40% of word tokens are anbiguous...
prefixes: unconfortable: JJ
suffixes: confortably: RB
shape: 35 - year: JJ
```

PoS tagging state of the art https://en.wikipedia.org

A classical tool is the constituency parse tree

Can be done in R, see Martin Schweinberger's paRsing function, from openNLP package.

see also https://stackoverflow.com's page

One can use probabilistic context-free grammars, Nivre (2018, parsing) gave the following probabilities (in English)


```
S \rightarrow NP VP
NP \rightarrow Pronoun
 1/3
NP \rightarrow Proper-Noun
 1/3
NP \rightarrow Det Nominal
 1/3
Nominal \rightarrow Nominal PP
 1/3
 2/3
Nominal \rightarrow Noun
VP \rightarrow Verb NP
 8/9
VP \rightarrow Verb NP PP
 1/9
PP \rightarrow Preposition NP
```

PoS and Sentiment Analysis

via https://codeburst.io/

PoS and Sentiment Analysis

via Julia Hockenmaier's slides Introduction to NLP,

eat sushi with tuna

or

eat sushi with chopsticks

or

via Mark Liberman's blog https://languagelog.ldc.upenn.edu,

Ex-college football player, 23, shot 9 times allegedly charged police at fiancee's home

Ry Hamed Aleaziz and Vivian Ho

A man fatally shot by San Jose police officers while allegedly charging at them with a knife was a 23-year-old former football player at De Anza College in Cupertino who was distraught and depressed, his family said

San Jose cops kill man with knife

Thursday. Police officials said two officers opened fire Wednesday afternoon on Phillip Watkins outside his fiancee's home because they feared for their lives. The officers had been drawn to the home, officials said, by a ou call reporting an

armed home invasion

that, it turned out, had been made by Watkins himself But the mother of Watkins' fiancee, who also lives in the home on the 1300 block of Sherman Street, said she witnessed the shooting and described it as excessive.

Fave Buchanan said the

confrontation happened

shortly after she called a suicide intervention hotline in hopes of getting Watkins medical Watkins' 911 call came in at 5:01 p.m., said Sgt. Heather Randol, a San

Jose police spokeswoman. "The caller stated there was a male breaking into his home armed with a knife," Randol said, "The caller also stated he was locked in an upstairs bedroom with his children and requested help from police." ing for their safety and defense of their life, fired She said Watkins was on the sidewalk in front at the suspect." of the home when two officers got there. He was one officer said, "We have holding a knife with a 4-inch blade and ran toward the officers in a threatening manner, Randol said.

with the knife in his

hand. Both officers, fear-

a male with a knife. He's walking toward us." "Shots fired! Shots fired!" an officer said moments later. "Both officers ordered A short time later, an the suspect to stop and officer reported, "Male is drop the knife," Randol down. Knife's still in said. "The suspect contin hand." ued to charge the officers

On the police radio

Buchanan said she had been promoted to call the Shoot continues on D8

Close

San Jose cops kill man with knife NP1 San Jose cops kill man with knife NP1 NP₂

via https://languagelog.ldc.upenn.edu, in the New York Daily News 8/22/2016:

police kill unarmed deaf man using sign language which became

police kill unarmed deaf man who was using sign language

or in the Financial Times 1/29/2015:

EU reforms to break up big banks at risk

(are reforms at risk, or are reforms on track to break up banks that are at risk?)

or in the New York Times 13/03/2013:

Researchers Find 25 Countries Using Surveillance Software

via https://printwand.com/

Dr. Macklin often brings his dog Champion to visit with the patients. He just loves to give big, wet, sloppy kisses!

Ensure means guarantee, insure means to protect

 $Idea : \mathbb{P}[today \text{ is Wednesday}] > \mathbb{P}[today \text{ Wednesday is}]$ $\mathbb{P}[\text{today is Wednesday}] > \mathbb{P}[\text{today is Wendy}]$

Google

E.g. try to predict the missing word I grew up in France, I speak fluent

Bayes Formula

$$\mathbb{P}[A_1, A_2] = \mathbb{P}[A_1] \cdot \mathbb{P}[A_2 | A_1]$$

Chain Rule

$$\mathbb{P}[A_1, A_2, A_3] = \mathbb{P}[A_1] \cdot \mathbb{P}[A_2|A_1] \cdot \mathbb{P}[A_3|A_1, A_2]$$

and more generally

Chain Rule

$$\mathbb{P}[A_1, A_2, \cdots, A_n] = \mathbb{P}[A_1] \cdot \mathbb{P}[A_2 | A_1] \cdots \mathbb{P}[A_n | A_1, \cdots, A_{n-1}]$$

$$\mathbb{P}[A_1, A_2, \cdots, A_n] = \mathbb{P}[A_1] \cdot \mathbb{P}[A_2 | A_1] \cdots \mathbb{P}[A_n | A_1, \cdots, A_{n-1}]$$

$$\mathbb{P}[A_1, A_2, \cdots, A_n] = \prod_{i=1}^n \mathbb{P}[A_i | A_1, A_2, \cdots, A_{i-1}]$$

Unigram model

$$\mathbb{P}[A_1, A_2, \cdots, A_n] \sim \prod_{i=1}^n \mathbb{P}[A_i]$$

Markov assumption: bigram model

$$\mathbb{P}[A_1, A_2, \cdots, A_n] \sim \prod_{i=1}^n \mathbb{P}[A_i | A_{i-1}]$$

Markov assumption: k-gram model

$$\mathbb{P}[A_1, A_2, \cdots, A_n] \sim \prod_{i=1}^n \mathbb{P}[A_i | A_{i-k}, \cdots, A_{i-1}]$$

since language has long-distance dependencies Use a corpus of sentences, and just count...

$$\mathbb{P}(A_i|A_{i-1}) = \frac{\mathbb{P}(A_{i-1},A_i)}{\mathbb{P}(A_{i-1})} = \frac{\mathsf{count}(A_{i-1},A_i)}{\mathsf{count}(A_{i-1})}$$

e.g. Shakespeare 300,000 bigrams

 $\mathbb{P}(\text{the wine is so good})$? Using bigrams...

the wine is so good the wine is so good

$$= \mathbb{P}(\mathsf{the}) \cdot \mathbb{P}(\mathsf{wine}|\mathsf{the}) \cdot \mathbb{P}(\mathsf{is}|\mathsf{wine}) \cdot \mathbb{P}(\mathsf{so}|\mathsf{is}) \cdot \mathbb{P}(\mathsf{good}|\mathsf{so})$$

Text classification

x is a document, and y is a class (for a fixed set of classes $\mathcal{C} = \{c_1, \cdots, c_i\}$).

We have a training dataset $\{(y_i, \mathbf{x}_i)\}$

Documents are given by bag-of-words, i.e. the set of words and the occurrences of each term.

Mary is richer than John and John is richer than Mary

are equivalent... The classifier

can be written

Text classification

for a multinomial model, but a binomial model can also be considered

A Naive Bayes classifier is such that

$$c^{\star} \in \operatorname*{argmax}_{c \in \mathcal{C}} \big\{ \mathbb{P}[c|\boldsymbol{x}] \big\}$$

(maximum a posteriori, or most likely class) i.e.

$$c^{\star} \in \operatorname*{argmax}_{c \in \mathcal{C}} \{ \mathbb{P}[\boldsymbol{x}|c] \cdot \mathbb{P}[c] \}$$

(strong) assumption: conditional independence

$$\mathbb{P}[\mathbf{x}|c] = \prod_{i=1}^{d} \mathbb{P}[x_j|c]$$

Text classification

Bag-of-word assumption: positional independence The maximum likelihood estimator is based on

$$\widehat{\mathbb{P}}[c] = \frac{1}{n} \sum_{i=1}^{n} \mathbf{1}_{c_i = c} = \frac{n_c}{n}$$

$$\widehat{\mathbb{P}}[x_j|c] = \frac{1}{n_c} \sum_{i:c_i=c} \mathbf{1}_{x_j \in \mathbf{x}_i}$$

Related to Latent Dirichlet Allocation, see Blei, Ng, & Jordan (2003, Latent Dirichlet Allocation) and Landauer & Dumais (1997, A Solution to Plato's Problem: The Latent Semantic Analysis Theory of Acquisition, Induction, and Representation of Knowledge)

Naive approach: words as atomic symbols

insurance =
$$(0, 0, \dots, 0, 1, 0, \dots) \in \{0, 1\}^n$$

With n potentially (very) large. Very very sparse vector

$$\langle insurance, actuary \rangle = \langle insurance, sunrise \rangle = 0$$

We want to take into account word similarities...

Need to relate them to simple concepts, with appropriate weights (and then use a proper matrix)

	royalty	masculinity	feminity	eatability	fast	• • •
$u_{king} =$	0.87	0.93	0.05	0.00	0.00	
$u_{queen} =$	0.83	0.03	0.92	0.00	0.00	

Then use a (classical) cosine similarity index,

$$\cos[\boldsymbol{u},\boldsymbol{v}] = \frac{\langle \boldsymbol{u},\boldsymbol{v}\rangle}{\|\boldsymbol{u}\|\cdot\|\boldsymbol{v}\|}$$

See Levy & Goldberg (2014, Linguistic Regularities in Sparse and Explicit Word Representations) for a discussion on similarity metrics

See also GloVe, Pennington et al. (2014, GloVe: Global Vectors for Word Representation) and Word2vect, Mikolov et al. (2013, Distributed Representations of Words and Phrases and their Compositionality)

Encode single-relational data in a matrix, i.e.

- Synonyms (e.g., from a thesaurus)
- Co-occurrence (e.g., from a general corpus)

Word2Vec: words that are semantically similar often occur near each other in text, based on the idea "a word is characterized by the company it keeps", Firth (1957, A synopsis of linguistic theory 1930-1955) i.e. a word's meaning is given by the words that frequently appear close-by

When a word w appears in a text, its context is the set of words that appear *nearby* (within a fixed-size window)

Remember what the make three of a kind, since no today, if you were he had dinner with the which meant that the city where conformity is

King king king King king king

of Jordan said here at the can come on the board and assuming we can't of France, he dropped also had to have due and colour is being drained

Apply SVD to the matrix to find latent components

$$\mathbf{M}_{d \times n} = \mathbf{U}_{d \times k \times k \times k \times n}^{\top}$$

where Δ is a diagonal matrix, with $r = \operatorname{rank}(\boldsymbol{M})$ non-zero terms. If Δ_k has k < r non-null values, $\widetilde{\boldsymbol{M}}_k = \boldsymbol{U} \Delta \boldsymbol{V}^{\top}$ is the best k-rank approximation,

$$\widetilde{\boldsymbol{M}}_k = \operatorname{argmin}\{\|\boldsymbol{M} - \boldsymbol{M}_k\|_{\mathsf{Frobenius}}\}, \; \mathsf{s.t.} \; \; \mathsf{rank}(\boldsymbol{M}_k) = k$$

where
$$\|m{M}\|_{\mathsf{Frobenius}} = \sqrt{\sum_{i,j} m_{i,j}^2}$$

Word similarity = cosine of two column vectors in ΣV^{\top}

Natural Language Processing

Word2Vec (or skip-gram) objective: maximize the log-likelihood of some context word

$$\cdots \underbrace{\mathsf{dinner}}_{\mathbb{P}[w_{t-3}|\mathbf{w}_t]} \underbrace{\mathsf{with}}_{\mathbb{P}[w_{t-2}|\mathbf{w}_t]} \underbrace{\mathsf{the}}_{\mathbb{W}_{t-1}|\mathbf{w}_t} \underbrace{\mathsf{king}}_{\mathbf{w}_t} \underbrace{\mathsf{of}}_{\mathbb{P}[w_{t+1}|\mathbf{w}_t]} \underbrace{\mathsf{France}}_{\mathbb{P}[w_{t+2}|\mathbf{w}_t]} \cdot \cdot \cdot$$

Given m (say 5-10), maximize

$$\frac{1}{T} \sum_{t=1}^{T} \log \mathcal{L}(w_t) \text{ where } \log \mathcal{L}(w_t) = \sum_{j=-m}^{m} (j \neq 0) \log p(w_{t+j}|w_t)$$

To model $\log p(w_{t+i}|w_t)$, use

$$p(w_{t+j}|w_t) = \frac{\exp[\langle \boldsymbol{u}_{w_{t+j}}, \boldsymbol{v}_{w_t} \rangle]}{\sum \exp[\langle \boldsymbol{u}_{w}, \boldsymbol{v}_{w_t} \rangle]}$$

where word w is associated to 2 vectors, \boldsymbol{u}_w (center word) and \boldsymbol{v}_w (context / outside word)

$$\cdots \underbrace{\mathsf{dinner}}_{\mathbb{P}[w_{t-3}|\mathbf{v}_{w_t}]} \underbrace{\mathsf{with}}_{\mathbb{P}[\mathbf{u}_{w_{t-2}}|\mathbf{v}_{w_t}]} \underbrace{\mathsf{the}}_{\mathbb{P}[\mathbf{u}_{w_{t-1}}|\mathbf{v}_{w_t}]} \underbrace{\mathsf{king}}_{w_t} \underbrace{\mathsf{of}}_{\mathbb{P}[\mathbf{u}_{w_{t+1}}|\mathbf{v}_{w_t}]} \underbrace{\mathsf{France}}_{\mathbb{P}[\mathbf{u}_{w_{t+2}}|\mathbf{v}_{w_t}]}$$

Use gradient descent to maximize this log-likelihood, based on

$$\frac{\partial \log p(w_{t+j}|w_t)}{\partial \boldsymbol{v}_{w_t}} = \boldsymbol{u}_{w_t} - \mathbb{E}_{W \ p(W|w_t)}[\boldsymbol{u}_W]$$

given vocabulary set W But ∇J is big (2× number of words) and very very sparse

With a large vocabulary set, stochastic gradient descent is still not enough: approximate it again, remove sample that do not appear in the context Idea of negative sampling: write

$$\log p(w_o|w_c) = \log[\operatorname{sig}(\langle \boldsymbol{u}_{w_o}, \boldsymbol{v}_{w_c} \rangle)] + \sum_{i=1}^k \log[\operatorname{sig}(-\langle \boldsymbol{u}_{w_i}, \boldsymbol{v}_{w_c} \rangle)]$$

With $k \ll$ number of words.

Heuristically, we want to maximize the probability that real outside word appears, and minimize the probability that random word appear around the center word w_c

Why not use co-occurrence counts?

Corpus: I like actuarial science I like deep learning I enjoy jogging

```
like
 enjoy
 actuarial
 science
 deep
 learning
 jogging
like
enjoy
actuarial
science
deep
 0
 0
 0
learning
jogging
 0
```

 $\label{eq:UseSingular} \textbf{Use Singular} \underbrace{\mbox{Value Decomposition of co-occurence matrix}},$

```
\mathbf{X} = \mathbf{U} \mathbf{\Delta} \mathbf{V}^{\mathsf{T}}
```

```
for(i in 1:length(L)){
for(j in 2:(length(L[[i]]))){
 ix <- which(W==L[[i]][j
 -1])


 jx <- which(W==L[[i]][j])

 X[ix,jx] <- X[ix,jx]+1

 X[jx,ix] <- X[jx,ix]+1 }}

colnames(X) <- rownames(X) <-
 W

SVD <- svd(X)
plot(SVD$u[,1],SVD$u[,2])</pre>
```


with the first two columns of \boldsymbol{U} (two largest singular values)

Levy & Goldberg (2014, Neural Word Embedding as Implicit Matrix Factorization) proved that skip-gram model factorize (pointwise mutual information) matrice

$$P_{w,c} = \log \frac{\mathbb{P}[w|c]}{\mathbb{P}[w]} \log \frac{\#(w,c)}{\#(w)\#(c)}$$

That measures the association between a word w and a context c Using this similarity, rainy and sunny seem to be close Need to take into account polarity, see Yih, Zweig & Platt (2012, Polarity Inducing Latent Semantic Analysis)

Encode two opposite relations (synonyms & antonyms) in a matrix using polarity (see text2vec R package, and the related vignette)

As shown in Turian et al. (2010, Word representations) Word2Vec is based on a 2-layer neural net

the input is a text, the output is a set of vectors

With enough training data, it can guess meanings based on past appearances

That guess is based on associations between words, using a cosine similarity measure. Neighbors of Sweden are

Norway	Denmark	Finland	Switzerland	Belgium	Netherlands	lo
0.7601	0.7155	0.6200	0.5881	0.5858	0.5746	C

Word2Vec maps words into a numeric (continuous) space... Similar things or concepts are somehow close in that space

A comprehensive geometry of words

from Mikholov et al. (2013, Linguistic Regularities in Continuous Space Word Representations)

Consider the two dimension PCA projections of countries and capitals: observe that vectors *capital-country* are almost equals, so

Beijing - China ≈ Paris - France

Beijing = China + Paris - France

i.e. Beijing is to China as Paris is to France

In Word2Vec forget +, - and = signs, and use : for is to and :: for *a*s, e.g

Beijing:China::Paris:France

Some strange relationships have been observed

China: Taiwan::Russia: [Ukraine, Moscow, Moldavia, Armenia]

house:roof::castle:[dome,bell_tower,spire,crenellations,turrets]

knee:leg::elbow:[forearm,arm,ulna bone]

see http://skymind.ai for more details

Regular Expressions

A regular expression is a sequence of characters that define a search pattern.

Introduced by Kleene (1951, Representation of Events in Nerve Nets and Finite Automata)

Pattern: [A-Z] <h2>Patterns[edit]</h2> The phrase <i>regular expressions</i>, and consequently, <i>regexes</i>, is often used to mean the specific, standard textual syntax (distinct from the mathematical notation described below) for representing patterns for matching text. Each character in a regular expression (that is, each character in the string describing its pattern) is either a metacharacter, having a special meaning, or a regular character that has a literal meaning. For example, in the regex <code>a.</code>, <i>a</i> is a literal

character which matches just 'a', while '.' is a meta character that

Pattern: [A-Z] <h2>Patterns[edit]</h2> The phrase <i>regular expressions</i>, and consequently, <i>regexes</i>, is often used to mean the specific, standard textual syntax (distinct from the mathematical notation described below) for representing patterns for matching text. Each character in a regular expression (that is, each character in the string describing its pattern) is either a metacharacter, having a special meaning, or a regular character that has a literal meaning. For example, in the regex <code>a.</code>, <i>a</i> is a literal

Pattern: $([A -Z]) \setminus w +$ \w : matches any word character <h2>Patterns[edit]</h2> The phrase <i>regular expressions</i>, and consequently, <i>regexes</i>, is often used to mean the specific, standard textual syntax (distinct from the mathematical notation described below) for representing patterns for matching text. Each character in a regular expression (that is, each character in the string describing its pattern) is either a metacharacter, having a special meaning, or a regular character that has a literal meaning. For example, in the regex <code>a.</code>, <i>a</i> is a literal

```
Pattern: [h] \w+
<h2><span class="mw-headline"
id="Patterns">Patterns</span><span class="mw-
editsection"><span class="mw-editsection-bracket">[</span><a
href="/w/index.php?title=Regular_expression&action=edit&se
title="Edit section: Patterns">edit</a><span
class="mw-editsection-bracket">]</span></span></h2>
The phrase <i>regular expressions</i>, and consequently,
<i>regexes</i>, is often used to mean the specific, standard
textual syntax (distinct from the mathematical notation described
below) for representing patterns for matching text. Each character
in a regular expression (that is, each character in the string
describing its pattern) is either a <a href="/wiki/Metacharacter"
title="Metacharacter">metacharacter</a>, having a special
meaning, or a regular character that has a literal meaning. For
example, in the regex <code>a.</code>, <i>a</i> is a literal
character which matches just 'a', while '.' is a meta character that
```

```
Pattern: [a-z]{10,}
<h2><span class="mw-headline"
id="Patterns">Patterns</span><span class="mw-
editsection"><span class="mw-editsection-bracket">[</span><a
href="/w/index.php?title=Regular_expression&action=edit&se
title="Edit section: Patterns">edit</a><span
class="mw-editsection-bracket">]</span></span></h2>
The phrase <i>regular expressions</i>, and consequently,
<i>regexes</i>, is often used to mean the specific, standard
textual syntax (distinct from the mathematical notation described
below) for representing patterns for matching text. Each character
in a regular expression (that is, each character in the string
describing its pattern) is either a <a href="/wiki/Metacharacter"
title="Metacharacter">metacharacter</a>, having a special
meaning, or a regular character that has a literal meaning. For
example, in the regex <code>a.</code>, <i>a</i> is a literal
character which matches just 'a', while '.' is a meta character that
```

```
see http://saa-iss.ch/
http://saa-iss.ch/outline/
contact charpentier.arthur@uqam.ca
or on twitter Ofreakonometrics
Pattern: @\backslash w+
see http://saa-iss.ch/
http://saa-iss.ch/outline/
contact charpentier.arthur@uqam.ca
or on twitter Ofreakonometrics
Pattern: \w+\ensuremath{0}
see http://saa-iss.ch/
http://saa-iss.ch/outline/
contact charpentier.arthur@ugam.ca
or on twitter Ofreakonometrics
```

```
Pattern: ([a-z0-9]).-]+)@([]/da-z].-]+)/.([a-z].]{2,6})$
(see https://regular-expressions.info)
see http://saa-iss.ch/
http://saa-iss.ch/outline/
contact charpentier.arthur@ugam.ca
or on twitter Ofreakonometrics
Pattern: http://([\\
da-z \cdot .-]+ \cdot .([a-z \cdot .]{2.6})/[a-zA-Z0-9]{1.}
see http://saa-iss.ch/
http://saa-iss.ch/outline/
contact charpentier.arthur@uqam.ca
or on twitter Ofreakonometrics
```

```
1 library(stringr)
2 tweet <- "Emerging #climate change, environment and
 sustainability concerns for #actuaries Apr 9 #
 Toronto. Register TODAY http://bit.ly/
 CTAClimateForum"
3 \text{ hash } \leftarrow \#[a-zA-Z]\{1,\}
4 str_extract(tweet, hash)
5 [1] "#climate"
6 str_extract_all(tweet, hash)
7 [[1]]
8 [1] "#climate" "#actuaries" "#Toronto"
9 str_locate_all(tweet, hash)
10 [[1]]
11 start end
12 [1,] 10 17
13 [2,] 71 80
14 [3,] 88 95
```

```
1 urls <- \text{"http://([} da-z \cdot -]+) \cdot ([a-z \cdot .]{2,6})/[a-z \cdot ]
 zA-Z0-9]{1,}"
2 str_extract_all(tweet,urls)
3 [[1]]
4 [1] "http://bit.ly/CIAClimateForum"
5 email <- "^([a-z0-9_\\.-]+)@([\\da-z\\.-]+)\\.([a-z
 \\.]{2,6})$"
6 grep(pattern = email, x = "charpentier.arthur@uqam.ca
7 [1] 1
8 grepl(pattern = email, x = "charpentier.arthur@uqam.ca
9 [1] TRUE
str_detect(pattern = email, string=c("charpentier.
 arthur@uqam.ca", "@freakonometrics"))
11 [1] TRUE FALSE
```

```
1 ex_sentence <- "This is 1 simple sentence, just to</pre>
 play with, then we'll play with 4, and that will
 be more difficult"
grep("difficult", ex_sentence)
3 [1] 1
4 word(ex_sentence,4)
 [1] "simple"
6 word (ex_sentence, 1:20)
7 [1] "This" "is"
 "1"
 "simple"
 "sentence," "just"
8 [7] "to" "play" "with,"
 "then"
 "we'll" "play"
9 [13] "with" "4,"
 "and"
 "that"
 "will" "be"
10 [19] "more" "difficult"
grep(pattern="w",ex_words,value=TRUE)
12 [1] "with," "we'll" "with" "will"
```

```
1 grep(pattern="[ai]",ex_words,value=TRUE)
 [1] "This" "is"
 "simple" "play"
 "with," "play"
 [7] "with" "and" "that"
 "will"
3
 "difficult"
4 grep(pattern="[[:punct:]]",ex_words,value=TRUE)
 [1] "sentence," "with," "we'll" "4,"
6 fix_contractions <- function(doc) {</pre>
 doc <- gsub("won't", "will not", doc)</pre>
 doc <- gsub("n't", " not", doc)</pre>
 doc <- gsub("'11", " will", doc)</pre>
 doc <- gsub("'re", " are", doc)</pre>
10
  doc <- gsub("'ve", " have", doc)</pre>
11
  doc <- gsub("'m", " am", doc)
12
 doc <- gsub("'s", "", doc)</pre>
13
 return(doc)
14
15 }
```

```
library(tm)
ex_corpus <- Corpus(VectorSource(ex_sentence))
ex_corpus <- tm_map(ex_corpus, fix_contractions)
ex_corpus <- tm_map(ex_corpus, tolower)
ex_corpus <- tm_map(ex_corpus, gsub, pattern= "[[:punct :]]", replacement = " ")</pre>
```

See Ewen Gallic application with tweets...