Analysis of unstructured data

Lecture 8 - natural language processing (in NLTK) ¶

Janusz Szwabiński

Outlook:

- NLP what does it mean?
- · First steps with NLTK
- Tokenizing text into sentences
- · Tokenizing text into words
- · Part-Of_Speach tagging
- · Stemming and lemmatization
- · An introduction into text classification

References:

- Dive into NLTK, http://textminingonline.com/dive-into-nltk-part-i-getting-started-with-nltk)

 (http://textminingonline.com/dive-into-nltk-part-i-getting-started-with-nltk)
- Natural Language Processing with Python, http://www.nltk.org/book/)

In [1]:

%matplotlib inline
import matplotlib.pyplot as plt

NLP - what does it mean?

- · natural language processing, NLP
- interdisciplinary domain, combines artificial intelligence and machine learning with linguistics
- challenges in natural language processing frequently involve speech recognition, natural language understanding, natural language generation (frequently from formal, machine-readable logical forms), connecting language and machine perception, dialog systems, or some combination thereof
- natural language generation converts information from computer databases or semantic intents into readable human language
- natural language understanding converts chunks of text into more formal representations such as first-order logic structures that are easier for computer programs to manipulate
- natural language understanding involves the identification of the intended semantic from the multiple possible semantics which can be derived from a natural language expression

Is it difficult?

- text tokenization
 - there are no clear word or sentence boundaries in a written text in some languages (e.g. Chinese, Japanese, Thai)
- no clear grammar (exceptions, exceptions to the exceptions):
 - Potato --> potato es, tomato --> tomato es, hero --> hero es, photo --> ???
- homonyms, synonyms
 - fluke --> a fish, fluke --> fins on a whale's tail, fluke --> end parts of an anchor, fluke --> a stroke of luck
 - a river bank, a savings bank, a bank of switches
 - ranny --> zraniony, ranny --> o poranku (context is important)
 - ranny ptaszek
 - to book a flight, to borrow a book
 - buy purchase
 - samochód gablota
- inflexion
 - write written
 - popiół o popiele
- grammar is often ambiguous
 - a sentence can have more than only one parse tree
 - Widziałem chłopca jedzącego zupę i bociana.
 - Jest szybka w łóżku
 - Every man saw the boy with his binoculars
- · invalid data
 - typos
 - syntax errors
 - OCR
- · how smart are we?

FINISHED FILES ARE
THE RESULT OF YEARS
OF SCIENTIFIC STUDY
COMBINED WITH THE
EXPERIENCE OF YEARS.

THE
SILLIEST
MISTAKE IN
IN THE WORLD

Two different approaches of NLP

grammatical

- natural language can be described with help of logical forms
- comparative linguistics Jakob Grimm, Rasmus Rask
- I-language and E-language Noam Chomsky

statistical

- analysis of real texts may help you to discover the structure of a natural language, in particular typical word usage patterns
- it is good to look at a large set of texts
- it is better to look at a huge set of texts
- it is even better to... --> statistics
- first attempts Markov chains
 (http://www.cs.princeton.edu/courses/archive/spr05/cos126/assignments/markov.html)
 Shannon game

How the statistical method works?

- They put the money in the bank
- How should we interpret the word bank? River bank? Savings bank?
- We take all available texts and calculate the probability of words' cooccurence:

 $P_1(money, savings)$

 $P_2(money, river)$

· we choose the meaning with higher probability

Text corpora

- text corpus a large and structured set of texts (nowadays usually electronically stored and processed), which is usually used to do statistical analysis and hypothesis testing, checking occurrences or validating linguistic rules within a specific language territory
- · essential for linguistic research
- · often used as the training and test data for machine learning algorithms
- applications:
 - dictionaries
 - foreign language handbooks
 - search engines optimized for specific languages
 - translators

- worth to visit:
 - Narodowy Korpus języka Polskiego, http://nkip.pl/ (http://nkip.pl/)
 - British National Corpus, http://www.natcorp.ox.ac.uk/ (http://www.natcorp.ox.ac.uk/)
 - Das Deutsche Referenzkorpus, http://www1.ids-mannheim.de/kl/projekte/korpora/
 (http://www1.ids-mannheim.de/kl/projekte/korpora/)
 - Český národní korpus, http://ucnk.ff.cuni.cz/)
 - Национальный корпус русского языка, http://www.ruscorpora.ru/ (http://www.ruscorpora.ru/)

Getting started with NLTK

After installing NLTK, you need to install NLTK Data which include a lot of corpora, grammars, models and etc. Without NLTK Data, NLTK is nothing special. You can find the complete nltk data list here: http://nltk.org/nltk_data/ (http://nltk.org/nltk_data/)

The simplest way to install NLTK Data is to run the Python interpreter and to type the following commands:

In [2]:

import nltk

In [3]:

nltk.download()

showing info https://raw.githubusercontent.com/nltk/nltk_data/gh-pag
es/index.xml

Out[3]:

True

After executing the download () method, a new window should open, showing the NLTK Downloader:

Let us test the module:

In [4]:

from nltk.corpus import brown # Brown University Standard Corpus of Present-Day
American English

In [5]:

len(brown.words())

Out[5]:

1161192

```
In [6]:
```

```
brown.words()[0:10]
Out[6]:
['The',
 'Fulton',
 'County',
 'Grand',
 'Jury',
'said',
 'Friday',
 'an',
 'investigation',
 'of']
In [7]:
brown.tagged_words()[0:10]
Out[7]:
[('The', 'AT'),
 ('Fulton', 'NP-TL'),
 ('County', 'NN-TL'),
('Grand', 'JJ-TL'),
('Jury', 'NN-TL'),
('said', 'VBD'),
 ('Friday', 'NR'),
('an', 'AT'),
 ('investigation', 'NN'),
 ('of', 'IN')]
```

The meaning of the tags is explained for instance at https://en.wikipedia.org/wiki/Brown Corpus#Part-of-speech tags used (https://en.wikipedia.org/wiki/Brown Corpus#Part-of-speech tags used)

The most important tags are:

- NN singular or mass noun
- NNS plural noun
- NNP possessive singular noun
- NNSP possessive plural noun
- VB verb, base form
- VBD verb, past tense
- VBP verb, non 3rd person, singular, present
- VBN verb, past participle
- · VBZ verb, 3rd. singular present
- JJ adjective
- JJR comparative adjective
- JJS semantically superlative adjective (chief, top)
- RB adverb
- RBR comparative adverb
- RBT superlative adverb
- · CD cardinal numeral
- MD modal auxiliary (can, should, will)
- FW foreign word
- PRP personal pronoun
- · IN preposition
- CC coordinating conjunction

It is also possible to use a simplified set of tags:

In [8]:

```
brown.tagged_words(tagset='universal')[0:10]
```

```
Out[8]:
```

```
[('The', 'DET'),
  ('Fulton', 'NOUN'),
  ('County', 'NOUN'),
  ('Grand', 'ADJ'),
  ('Jury', 'NOUN'),
  ('said', 'VERB'),
  ('Friday', 'NOUN'),
  ('an', 'DET'),
  ('investigation', 'NOUN'),
  ('of', 'ADP')]
```

In this case the following universal tags are used:

Tag	Meaning	Examples	
ADJ	adjectives	new, good, high, special, big, local	
ADP	adpositions	on, of, at, with, by, into, under	
ADV	adverbs	really, already, still, early, now	
CONJ	conjunctions	and, or, but, if, while, although	
DET	determiners	the, a, some, most, every, no, which	
NOUN	nouns	year, home, costs, time, Africa	
NUM	cardinal numbers	twenty-four, fourth, 1991, 14:24	
PRT	particles, other function words	at, on, out, over per, that, up, with	
PRON	promouns	he, their, her, its, my, I, us	
•	punctuation	.,;!	
X	other (foreign words, typos, etc)	ersatz, esprit, dunno, gr8, univeristy	

Tokenizing text into sentences

- sentence boundary disambiguation (SBD)
- · also known as sentence breaking
- · a problem of deciding where sentences begin and end
- often required by natural language processing tools for a number of reasons
- challenging because punctuation marks are often ambiguous
 - a period may denote an abbreviation, decimal point, an ellipsis, or an email address not the end of a sentence
 - about 47% of the periods in the Wall Street Journal corpus denote abbreviations
 - question marks and exclamation marks may appear in embedded quotations, emoticons, computer code, and slang
 - languages like Japanese and Chinese have ambiguous sentence-ending markers

In [9]:

```
text = "this's a sent tokenize test. this is sent two. is this sent three? sent
4 is cool! Now it's your turn."
from nltk.tokenize import sent_tokenize
sent_tokenize_list = sent_tokenize(text)
print(len(sent_tokenize_list))
print(sent_tokenize_list)
```

```
["this's a sent tokenize test.", 'this is sent two.', 'is this sent
three?', 'sent 4 is cool!', "Now it's your turn."]
```

The function sent_tokenize uses an instance of the class PunktSentenceTokenizer from the module nltk.tokenize.punkt. The class was trained for many languages:

```
# %load /home/szwabin/nltk_data/tokenizers/punkt/README
Pretrained Punkt Models -- Jan Strunk (New version trained after issues 313 and
514 had been corrected)
Most models were prepared using the test corpora from Kiss and Strunk (2006). Ad
ditional models have
been contributed by various people using NLTK for sentence boundary detection.
For information about how to use these models, please confer the tokenization HO
WTO:
http://nltk.googlecode.com/svn/trunk/doc/howto/tokenize.html
and chapter 3.8 of the NLTK book:
http://nltk.googlecode.com/svn/trunk/doc/book/ch03.html#sec-segmentation
There are pretrained tokenizers for the following languages:
File
 Conte
 Language
 Source
 Size of training corpus(in tokens) Model contribute
nts
d by
czech.pickle Czech
 Multilingual Corpus 1 (ECI)
 Lidov
 ~345,000
 Jan Strunk / Tib
e Noviny
or Kiss
 Liter
arni Noviny
danish.pickle Danish
 Avisdata CD-Rom Ver. 1.1. 1995
ngske Tidende
 ~550,000
 Jan Strunk / Tib
or Kiss
 (Berlingske Avisdata, Copenhagen) Weeke
nd Avisen
 Multilingual Corpus 1 (ECI)
dutch.pickle Dutch
 De Li
mburger
 ~340,000
 Jan Strunk / Tib
or Kiss
english.pickle English
 Penn Treebank (LDC)
 Wall
Street Journal
 ~469,000
 Jan Strunk / Tib
or Kiss
 (American)
estonian.pickle Estonian
 University of Tartu, Estonia
Ekspress
 ~359,000
 Jan Strunk / Tib
or Kiss
 Finnish Parole Corpus, Finnish
finnish.pickle
 Finnish
and major national ~364,000
 Jan Strunk / Tib
or Kiss
 Text Bank (Suomen Kielen
 newsp
```

		Tekstipankki) Finnish Center for IT Science (CSC)
french.pickle nde or Kiss	French ~370,000 (European)	Multilingual Corpus 1 (ECI) Le Mo Jan Strunk / Tib
Zürcher Zeitung or Kiss	German ~847,000 (Switzerland) (Uses "ss" instead of "ß")	Neue Zürcher Zeitung AG Neue Jan Strunk / Tib CD-ROM
ma (TO BHMA) or Kiss	Greek ~227,000	Efstathios Stamatatos To Vi Jan Strunk / Tib
italian.pickle ampa, Il Mattino or Kiss	Italian	Multilingual Corpus 1 (ECI) La St Jan Strunk / Tib
norwegian.pickle ns Tidende or Kiss		Centre for Humanities Berge Jan Strunk / Tib Information Technologies, Bergen
	Polish	Polish National Corpus Liter Krzysztof Langne (http://www.nkjp.pl/)
portuguese.pickle de São Paulo or Kiss	Portuguese ~321,000 (Brazilian)	CETENFolha Corpus Folha Jan Strunk / Tib (Linguateca)
slovene.pickle	Slovene ~354,000	TRACTOR Delo Jan Strunk / Tib Slovene Academy for Arts

```
and Sciences
 Multilingual Corpus 1 (ECI)
spanish.pickle
 Spanish
 ~353,000
 Jan Strunk / Tib
or Kiss
 (European)
swedish.pickle Swedish
 Multilingual Corpus 1 (ECI)
s Nyheter
 ~339,000
 Jan Strunk / Tib
or Kiss
 (and
some other texts)
______
turkish.pickle Turkish
 METU Turkish Corpus
 Milli
 ~333,000
 Jan Strunk / Tib
yet
or Kiss
 (Türkçe Derlem Projesi)
 University of Ankara
The corpora contained about 400,000 tokens on average and mostly consisted of ne
wspaper text converted to
Unicode using the codecs module.
Kiss, Tibor and Strunk, Jan (2006): Unsupervised Multilingual Sentence Boundary
Detection.
Computational Linguistics 32: 485-525.
---- Training Code ----
# import punkt
import nltk.tokenize.punkt
# Make a new Tokenizer
tokenizer = nltk.tokenize.punkt.PunktSentenceTokenizer()
# Read in training corpus (one example: Slovene)
import codecs
text = codecs.open("slovene.plain", "Ur", "iso-8859-2").read()
# Train tokenizer
tokenizer.train(text)
# Dump pickled tokenizer
import pickle
out = open("slovene.pickle","wb")
pickle.dump(tokenizer, out)
out.close()
```

We can specify the module on our own:

```
In [10]:
```

```
import nltk.data
tokenizer = nltk.data.load('tokenizers/punkt/english.pickle')
tokenizer.tokenize(text)
Out[10]:
["this's a sent tokenize test.",
 'this is sent two.',
 'is this sent three?',
 'sent 4 is cool!',
 "Now it's your turn."]
It works for Polish too:
In [11]:
text = "Czy to miało sens? Nie byłem pewien."
tokenizer = nltk.data.load('tokenizers/punkt/polish.pickle')
res = tokenizer.tokenize(text)
for sent in res:
 print(sent)
Czy to miało sens?
Nie byłem pewien.
However, it does not work all the time:
In [12]:
text = "Zapytaj o to dr. Kowalskiego."
res = tokenizer.tokenize(text)
for sent in res:
 print(sent)
Zapytaj o to dr.
Kowalskiego.
In [13]:
text = u"Nie widzę gdzie leży por. Magda chyba go wyrzuciła."
tokenizer = nltk.data.load('tokenizers/punkt/polish.pickle')
res = tokenizer.tokenize(text)
for i in res:
 print(i)
```

Nie widzę gdzie leży por. Magda chyba go wyrzuciła.

Tokenizing text into words

In [14]:

```
from nltk.tokenize import word_tokenize
print(word_tokenize('Hello World.'))
print(word_tokenize("this's a test"))
```

```
['Hello', 'World', '.']
['this', "'s", 'a', 'test']
```

The world_tokenize function is a wrapper of the TreebankWordTokenizer. However, other tokenizers are also available in NLTK:

In [15]:

```
text = "At eight o'clock on Thursday morning Arthur didn't feel very good."
```

In [16]:

```
print(word_tokenize(text))

['At', 'eight', "o'clock", 'on', 'Thursday', 'morning', 'Arthur', 'd
id', "n't", 'feel', 'very', 'good', '.']

In [17]:

from nltk.tokenize import WordPunctTokenizer
word_punct_tokenizer = WordPunctTokenizer()
print(word_punct_tokenizer.tokenize(text))

['At', 'eight', 'o', "'", 'clock', 'on', 'Thursday', 'morning', 'Art
```

Part-of-speech tagging

From Wikipedia:

In corpus linguistics, part-of-speech tagging (POS tagging or POST), also called grammatical tagging or word-category disambiguation, 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, as well as its context—i.e. relationship with adjacent and related words in a phrase, sentence, or paragraph. A simplified form of this is commonly taught to school-age children, in the identification of words as nouns, verbs, adjectives, adverbs, etc.

Once performed by hand, POS tagging is now done in the context of computational linguistics, using algorithms which associate discrete terms, as well as hidden parts of speech, in accordance with a set of descriptive tags. POS-tagging algorithms fall into two distinctive groups: rule-based and stochastic. E. Brill's tagger, one of the first and most widely used English POS-taggers, employs rule-based algorithms.

Tokenization of the text into words is required in NLTK before the tagging:

hur', 'didn', "'", 't', 'feel', 'very', 'good', '.']

```
In [18]:
```

```
import nltk
text = "Part-of-speech tagging is harder than just having a list of words and th
eir parts of speech"
text = nltk.word tokenize(text)
nltk.pos tag(text)
Out[18]:
[('Part-of-speech', 'JJ'),
 ('tagging', 'NN'),
 ('is', 'VBZ'),
 ('harder', 'JJR'),
 ('than', 'IN'),
('just', 'RB'),
 'IN'),
 ('having',
 'VBG'),
 ('a', 'DT'),
 ('list', 'NN'),
('of', 'IN'),
 ('words', 'NNS'),
 ('and', 'CC'),
 ('their', 'PRP$'),
('parts', 'NNS'),
 ('of', 'IN'),
 ('speech', 'NN')]
It is possible to check the meaning of a tag:
In [19]:
nltk.help.upenn tagset('JJ')
JJ: adjective or numeral, ordinal
 third ill-mannered pre-war regrettable oiled calamitous first se
parable
 ectoplasmic battery-powered participatory fourth still-to-be-nam
ed
 multilingual multi-disciplinary ...
In [20]:
nltk.help.upenn tagset('NN')
NN: noun, common, singular or mass
 common-carrier cabbage knuckle-duster Casino afghan shed thermos
tat
 investment slide humour falloff slick wind hyena override subhum
anity
 machinist ...
```

Languages other than English

The default tagger in NLTK was trained on the PENN Treebank corpus of English (https://www.cis.upenn.edu/~treebank/ (https://www.cis.upenn.edu/~treebank/)). However, NLTK includes corpora of other languages that may be used to train the taggers for languages different than English. Let us have a look at the Polish corpus:

```
In [21]:
```

```
# Find the directory where the corpus lives
import nltk
pl196x_dir = nltk.data.find('corpora/pl196x')
```

In [22]:

```
print(pl196x_dir)
```

/home/szwabin/nltk data/corpora/pl196x

In [23]:

```
#Create a new corpus reader object
from nltk.corpus.reader import pl196x
pl = pl196x.Pl196xCorpusReader(pl196x_dir,r'.*\.xml',textids='textids.txt',cat_f
ile="cats.txt")
```

In [24]:

```
#Use the new corpus object
print(pl.fileids())
```

```
['a-publi.xml', 'b-prasa.xml', 'c-popul.xml', 'd-proza.xml', 'e-dram at.xml', 'flib.xml', 'fslib.xml', 'iso88592.xml', 'morf.xml', 'pl196 x.xml']
```

In [25]:

```
#Look at tagged words
twords = pl.tagged_words(fileids=pl.fileids(),categories='cats.txt')
for w in twords[:10]:
 print(w)
```

by

Important note If you want to use the pl196X corpus with Python 3.X, then you have to edit the reader file (/usr/local/lib/python3.5/dist-packages/nltk/corpus/reader/pl196x.py on Ubuntu) and replace the following line in the resolve method

In pl196X corpus every tag consists of 14 characters. Their meaning may be checked at: http://clip.ipipan.waw.pl/PL196x?action=AttachFile&do=view&target=taksonomia.pdf) (http://clip.ipipan.waw.pl/PL196x?action=AttachFile&do=view&target=taksonomia.pdf)

Now, we can use the corpus to train the UnigramTagger:

In [26]:

```
tsents = pl.tagged_sents(fileids=pl.fileids(),categories='cats.txt')[:3000]
tagger = nltk.UnigramTagger(tsents)
```

Let us check, how it works:

In [27]:

```
tekst = "To jest przykładowe zdanie w języku polskim"
tagger.tag(tekst.split())
```

Out[27]:

We can also check the accuracy of the tagger:

In [28]:

```
test_sents = pl.tagged_sents(fileids=pl.fileids(),categories='cats.txt')[3000:60
00]
tagger.evaluate(test_sents)
```

Out[28]:

0.6597164434535492

- accuracy is 65%
- it may be improved by taking a larger training set or by taking only a set of most frequent tags in the corpus

Other taggers

The UnigramTagger is not the only tagger contained in NLTK. Among other taggers we have:

- DefaultTagger the simplest possible tagger assigns the same tag to each token. It establishes
 an important baseline for tagger performance (it allows to tag each word with the most likely tag).
 Useful backoff in case a more advanced tagger fails to tag a word.
- RegexpTagger assigns tags to tokens on the basis of matching patterns.

```
patterns =
 [(r'^-?[0-9]+(.[0-9]+)?\$', 'CD'), # cardinal numbers
 (r'.*able$', 'JJ'),
 # adjectives
 (r'.*ness$', 'NN'),
 # nouns formed from adjectives
 (r'.*ly$', 'RB'),
 # adverbs
 (r'.*ing$', 'VBG'),
 # gerunds
 (r'.*ed$', 'VBD'),
 # past tense verbs
 (r'^[A-Z].*s$', 'NNPS'),
 # plural proper nouns
 (r'.*s$', 'NNS'),
 # plural nouns
 (r'^[A-Z].*$', 'NNP'),
 # singular proper nouns
 (r'.*', 'NN')]
 # singular nouns (default)
tagger = nltk.RegexpTagger(patterns)
print(tagger.tag("..."))
```

- NgramTagger a generalization of a unigram tagger whose context is the current word together with the part-of-speech tags of the n-1 preceding tokens
- BigramTagger a special case of the NgramTagger for n=2
- ullet TrigramTagger a special case of the NgramTagger for n=3
- AffixTagger a tagger that chooses a token's tag based on a leading or trailing substring of its word string
- BrillTagger it uses an initial tagger (such as DefaultTagger) to assign an initial tag
 sequence to a text and then applies an ordered list of transformational rules to correct the tags of
 individual tokens

In [29]:

```
tagger = nltk.UnigramTagger(tsents, backoff=nltk.DefaultTagger('NN'))
```

```
In [30]:
```

```
tekst = "To jest przykładowe zdanie w języku polskim"
tagger.tag(tekst.split())
```

Out[30]:

The above example illustrates the possibility of linking taggers with each other. A more complex configuration could be:

```
BigramTagger --> UnigramTagger --> RegexpTagger
```

The are some benefits of such an approach:

- · improved accuracy of the resulting tagger
- data reduction for instance, we do not have to tag nouns in the corpus. Instead, we simply assign
 the 'NN' tag to all unknown words with the DefaultTagger

TreeTagger

- homepage: http://www.cis.uni-muenchen.de/~schmid/tools/TreeTagger/ (http://www.cis.uni-muenchen.de/~schmid/tools/TreeTagger/)
- Python module available: treetagggerwrapper
- support for German, English, French, Italian, Dutch, Spanish, Bulgarian, Russian, Portuguese, Galician, Chinese, Swahili, Slovak, Slovenian, Latin, Estonian, Polish, Romanian
- adding new languages possible, given a dictionary and a manually tagged corpus

In [31]:

```
!echo "On czyta książkę." | /home/szwabin/Tools/TreeTagger/cmd/tree-tagger-polis
```

```
reading parameters ...
tagging ...
On ppron3:sg:nom:m1:ter:akc:npraep on
czyta fin:sg:ter:imperf czytać
książkę subst:sg:acc:f książka
. SENT .
finished.
```

In [32]:

```
!echo "To jest przykładowe zdanie w języku polskim." | /home/szwabin/Tools/TreeT
agger/cmd/tree-tagger-polish
```

```
reading parameters ...
 tagging ...
To
 subst:sq:nom:n to
jest
 fin:sq:ter:imperf
 być
 przykładowy
przykładowe
 adj:pl:acc:n:pos
zdanie subst:sq:acc:n
 zdanie
 prep:loc:nwok
 subst:sg:loc:m3 jezyk
języku
polskim adj:sg:loc:m3:pos
 polski
 SENT
 finished.
```

Stemming and lemmatization

Stemming

From Wikipedia:

In linguistic morphology and information retrieval, **stemming** is the process for reducing inflected (or sometimes derived) words to their stem, base or root form—generally a written word form. The stem need not be identical to the morphological root of the word; it is usually sufficient that related words map to the same stem, even if this stem is not in itself a valid root. Algorithms for stemming have been studied in computer science since the 1960s. Many search engines treat words with the same stem as synonyms as a kind of query expansion, a process called conflation.

NLTK provides several famous stemmers interfaces, such as Porter stemmer, Lancaster Stemmer, Snowball Stemmer etc. Using those stemmers is very simple.

Porter stemmer

A very good explanation of the Porter algorithm may be found at: http://snowballstem.org/algorithms/porter/stemmer.html)

(http://snowballstem.org/algorithms/porter/stemmer.html)

```
In [33]:
```

```
from nltk.stem.porter import PorterStemmer
stemmer = PorterStemmer()
```

In [34]:

caresses caress flies fli dies die mules mule denied deni died die agreed agre owned own humbled humbl sized size meeting meet stating state siezing siez itemization item sensational sensat traditional tradit reference refer colonizer colon plotted plot

Snowball stemmer

Snowball stemmer represents actually a family of stemmers based on the Snowball language created by Martin Porter.

Invoking it is easy:

```
In [35]:
```

```
from nltk.stem.snowball import SnowballStemmer
stemmer = SnowballStemmer("english")
for w in words:
 print(w, stemmer.stem(w))
caresses caress
flies fli
dies die
mules mule
denied deni
died die
agreed agre
owned own
humbled humbl
sized size
meeting meet
stating state
siezing siez
itemization item
sensational sensat
traditional tradit
reference refer
colonizer colon
plotted plot
We can tell the stemmer to omit stop words:
In [36]:
stemmer2 = SnowballStemmer("english", ignore stopwords=True)
In [37]:
print(stemmer.stem("having"))
have
In [38]:
print(stemmer2.stem("having"))
having
The 'english' stemmer seems to be better than the original 'porter' stemmer:
In [39]:
print(SnowballStemmer("english").stem("generously"))
generous
In [40]:
print(SnowballStemmer("porter").stem("generously"))
gener
```

Let us see which languages are supported:

In [41]:

```
print(" ".join(SnowballStemmer.languages))
```

arabic danish dutch english finnish french german hungarian italian norwegian porter portuguese romanian russian spanish swedish

Unfortunately, Polish is not included.

Polish language and stemming

pl_stemmer.py program is a very simple python stemmer for Polish language based on Porter's Algorithm (https://github.com/Tutanchamon/pl_stemmer/blob/master/pl_stemmer.py (https://github.com/Tutanchamon/pl_stemmer/blob/master/pl_stemmer.py)).

In [42]:

```
! cat email.txt
```

Kariera na językach to wydarzenie zorganizowane z myślą o studentach i absolwentach znających języki obce na poziomie co najmniej dobrym Będą oni mieli okazję zastanowić się nad kierunkami rozwoju własnej kariery zawodowej w oparciu o informacje na temat możliwości wykorzystania swoich umiejętności lingwistycznych na współczesnym rynku pracy

In [43]:

!cat email.txt | python pl_stemmer.py -f

```
(<Values at 0x7fab558e31b8: {'debug': True, 'expected_stem_locatio
n': None, 'black list file location': None}>, [])
Debug: True
Blacklist: None
ExpectedFile: None
kariera|karier
na|na
językach|język
to|to
wydarzenie|wydarz
zorganizowane|zorganizowane
z \mid z
myśla|myśl
0 | 0
studentach|studen
absolwentach|absolwen
znających|znaj
języki|język
obce|obce
na|na
poziomie|poziom
co|co
najmniej|najmn
dobrym | dobrym
beda|beda
oni|oni
mieli|miel
okazjelokazj
zastanowić|zastanow
sie|sie
nad|nad
kierunkami|kierunk
rozwoju|rozwoj
własnej|własn
kariery|karier
zawodowej|zawodow
w|w
oparciu|opar
informacje|informacje
na|na
temat|temat
możliwości|możliwośc
wykorzystania|wykorzyst
swoich|swoich
umiejętności|umiejętnośc
lingwistycznych|lingwistyczn
na|na
współczesnym|współczesnym
rynku|rynk
pracy|prac
```

Lemmatization

From Wikipedia:

Lemmatisation (or lemmatization) in linguistics, is the process of grouping together the different inflected forms of a word so they can be analysed as a single item.

In computational linguistics, lemmatisation is the algorithmic process of determining the lemma for a given word. Since the process may involve complex tasks such as understanding context and determining the part of speech of a word in a sentence (requiring, for example, knowledge of the grammar of a language) it can be a hard task to implement a lemmatiser for a new language.

Lemmatisation is closely related to stemming. The difference is that a stemmer operates on a single word without knowledge of the context, and therefore cannot discriminate between words which have different meanings depending on part of speech. However, stemmers are typically easier to implement and run faster, and the reduced accuracy may not matter for some applications.

The NLTK Lemmatization method is based on WordNet's built-in morphy function.

From WordNet official website (https://wordnet.princeton.edu/ (https://wordnet.princeton.edu/)):

WordNet® is a large lexical database of English. Nouns, verbs, adjectives and adverbs are grouped into sets of cognitive synonyms (synsets), each expressing a distinct concept. Synsets are interlinked by means of conceptual-semantic and lexical relations. The resulting network of meaningfully related words and concepts can be navigated with the browser. WordNet is also freely and publicly available for download. WordNet's structure makes it a useful tool for computational linguistics and natural language processing.

WordNet superficially resembles a thesaurus, in that it groups words together based on their meanings. However, there are some important distinctions. First, WordNet interlinks not just word forms—strings of letters—but specific senses of words. As a result, words that are found in close proximity to one another in the network are semantically disambiguated. Second, WordNet labels the semantic relations among words, whereas the groupings of words in a thesaurus does not follow any explicit pattern other than meaning similarity.

In [44]:

```
from nltk.stem import WordNetLemmatizer
wordnet_lemmatizer = WordNetLemmatizer()
print(wordnet_lemmatizer.lemmatize('better', pos='a'))
print(wordnet_lemmatizer.lemmatize('meeting',pos='v'))
```

good meet

```
In [45]:
```

```
import nltk
text = "Part-of-speech tagging is harder than just having a list of words and th
eir parts of speech"
text = nltk.word_tokenize(text)
for w in text:
 print(w, " | ", wordnet_lemmatizer.lemmatize(w))
Part-of-speech | Part-of-speech
```

```
Part-of-speech | Part-of-speech
tagging | tagging
is | is
harder | harder
than | than
just | just
having | having
 | a
list | list
of
 | of
words | word
and | and
 their
their
 part
parts |
of | of
speech | speech
```

In the default setting, the lemmatizer assumes that every word is a noun, i.e. for each word it searches for the closest noun. We can change it by the pos flag:

In [46]:

```
for w in text:
 print(w, " | ", wordnet_lemmatizer.lemmatize(w,pos='v'))
```

```
Part-of-speech | Part-of-speech
tagging
 | tag
 | be
is
harder | harder
than | than
just | just
having | have
  | a
list | list
of
  | of
words | word
 and
and |
 | their
their
parts |
 part
of | of
speech | speech
```

In [47]:

```
print(wordnet_lemmatizer.lemmatize('better', pos='a'))
print(wordnet_lemmatizer.lemmatize('meeting',pos='v'))
```

good meet

```
In [48]:
```

```
print(wordnet_lemmatizer.lemmatize('better'))
print(wordnet_lemmatizer.lemmatize('meeting'))
```

better meeting

Thus, we have to use POS Tagging before word lemmatization. Moreover, since the POS tagger uses the Treebank tag set (https://www.ling.upenn.edu/courses/Fall_2003/ling001/penn_treebank_pos.html), we have to translate it into WordNet compatible tags:

In [49]:

```
from nltk.corpus import wordnet

def get_wordnet_pos(treebank_tag):
 if treebank_tag.startswith('J'):
 return wordnet.ADJ
 elif treebank_tag.startswith('V'):
 return wordnet.VERB
 elif treebank_tag.startswith('N'):
 return wordnet.NOUN
 elif treebank_tag.startswith('R'):
 return wordnet.ADV
 else:
 return ''
```

In [50]:

```
import nltk
from nltk.stem.wordnet import WordNetLemmatizer
tokens = ['better','meeting','churches','abaci','are','is']
tagged = nltk.pos tag(tokens)
print(tagged)
results = []
lemmatizer = WordNetLemmatizer()
for word, tag in tagged:
 wntag = get_wordnet_pos(tag)
 if wntag is None:# not supply tag in case of None
 lemma = lemmatizer.lemmatize(word)
 else:
 lemma = lemmatizer.lemmatize(word, pos=wntag)
 results.append(lemma)
print(results)
[('better', 'RBR'), ('meeting', 'NN'), ('churches', 'NNS'), ('abac
i', 'NN'), ('are', 'VBP'), ('is', 'VBZ')]
```

['well', 'meeting', 'church', 'abacus', 'be', 'be']

Lemmatization in Polish

- Morfeusz, http://sgip.pl/morfeusz/morfeusz/morfeusz/morfeusz/morfeusz/morfeusz.html) (Python API)
- Lametyzator, http://www.cs.put.poznan.pl/dweiss/xml/projects/lametyzator/index.xml (currently a part of the Morfologik project, https://github.com/morfologik/ (https://github.com/morfologik/))

In [51]:

ta'], []))

[], [])

[], []))

[], []))

pospolita'], []))

```
%%python2
# coding: utf-8
import morfeusz2
lem = morfeusz2.Morfeusz()
print lem

text = u'Mam próbkę analizy morfologicznej'
for i in lem.analyse(text):
 print len(i),i

<morfeusz2.Morfeusz object at 0x7f7b622d6450>
3 (0, 1, (u'Mam', u'mami\u0107', 'impt:sg:sec:imperf', [], []))
3 (0, 1, (u'Mam', u'mie\u0107', 'fin:sg:pri:imperf', [], []))
3 (0, 1, (u'Mam', u'mama', 'subst:pl:gen:f', [u'nazwa pospolita'],
 []))
3 (1, 2, (u'pr\xf3bk\u0119', u'pr\xf3bka', 'subst:sg:acc:f', [u'nazwa pospolita'],
 []))
```

3 (2, 3, (u'analizy', u'analiza', 'subst:sg:gen:f', [u'nazwa pospoli

3 (2, 3, (u'analizy', u'analiza', 'subst:pl:nom.acc.voc:f', [u'nazwa

3 (3, 4, (u'morfologicznej', u'morfologiczny', 'adj:sg:dat:f:pos',

3 (3, 4, (u'morfologicznej', u'morfologiczny', 'adj:sg:gen:f:pos',

3 (3, 4, (u'morfologicznej', u'morfologiczny', 'adj:sg:loc:f:pos',

An introduction into text classification

From Wikipedia:

Document classification or document categorization is a problem in library science, information science and computer science. The task is to assign a document to one or more classes or categories. This may be done "manually" (or "intellectually") or algorithmically. The intellectual classification of documents has mostly been the province of library science, while the algorithmic classification of documents is used mainly in information science and computer science. The problems are overlapping, however, and there is therefore also interdisciplinary research on document classification.

Text classification is a very important technique of text analysis. It has many potential applications:

- spam filtering
- sentiment analysis
- language identification
- · genre identification

Classification in NLTK

- requirements labeled category data, which can be used as a training set
- · example: NLTK Name Corpus
- · goal: a Gender Identification classifier

In [52]:

```
from nltk.corpus import names
import random
names = ([(name, 'male') for name in names.words('male.txt')] + [(name, 'female') for name in names.words('female.txt')])
```

```
In [53]:
```

```
random.shuffle(names)
```

In [54]:

```
len(names)
```

Out[54]:

7944

```
In [55]:
```

```
names[:10]
Out[55]:
[('Tracey', 'female'),
 ('Tucker', 'male'), ('Dix', 'female'),
 ('Berti', 'female'),
 ('Breanne', 'female'),
 ('Joela', 'female'),
 ('Flossie', 'female'),
('Dotti', 'female'),
('Chicky', 'female'),
 ('Rea', 'female')]
 · feature - the most important thing for a text classifier
 can be very flexible
 defined by a human engineer
 • in our example - the final letter of a given name
In [56]:
def gender features(word):
 return {'last letter': word[-1]}
gender features('Gary')
Out[56]:
{'last letter': 'y'}

 dictionary returned by the helper function is called a feature set

 · it maps from features' names to their values
 · it is a core part for NLTK Classifier
In [57]:
featuresets = [(gender features(n), g) for (n, g) in names]
In [58]:
featuresets[0:10]
Out[58]:
[({'last_letter': 'y'}, 'female'),
 ({'last letter': 'r'}, 'male'),
 ({'last letter': 'x'}, 'female'),
 ({'last_letter': 'i'},
 'female'),
 ({'last_letter': 'e'}, 'female'),
 ({'last_letter': 'a'}, 'female'),
 ({'last_letter': 'e'}, 'female'),
({'last_letter': 'i'}, 'female'),
({'last_letter': 'y'}, 'female'),
 ({'last_letter': 'a'}, 'female')]
```

We have to segment the feature set into the training set and the test one:

```
In [59]:
```

```
train_set, test_set = featuresets[500:], featuresets[:500]
```

In [60]:

```
len(train_set)
```

Out[60]:

7444

In [61]:

```
len(test_set)
```

Out[61]:

500

First, we use the NaiveBayes classifier (see https://en.wikipedia.org/wiki/Naive_Bayes_classifier (https://en.wikipedia.org/wiki/Naive_Bayes_classifier) for explanation):

In [62]:

```
from nltk import NaiveBayesClassifier
nb_classifier = NaiveBayesClassifier.train(train_set)
```

```
In [63]:
```

```
print(nb_classifier.classify(gender_features('Gary')))
print(nb_classifier.classify(gender_features('Grace')))
```

female

female

We use the test set to check the accuracy of the classifier:

In [64]:

```
from nltk import classify
classify.accuracy(nb_classifier, test_set)
```

Out[64]:

0.808

In [65]:

```
nb_classifier.show_most_informative_features(5)
```

Most Inform	mative Features	
	last_letter = 'a'	female : male = 33.6
: 1.0		
: 1.0	last_letter = 'k'	male : female = 31.9
. 1.0	last letter = 'f'	male : female = 16.7
: 1.0		
	last_letter = 'p'	male : $female = 11.9$
: 1.0	1	
: 1.0	last_letter = 'v'	male : female = 10.6
. 1.0		

Here is how to train a Maximum Entropy Classifier (https://en.wikipedia.org/wiki/Multinomial_logistic_regression) for Gender Identification:

In [66]:

from nltk import MaxentClassifier
me_classifier = MaxentClassifier.train(train_set)

==> Training (100 iterations)

Iteration	Log Likelihood	Accuracy
1	-0.69315	0.369
2	-0.37759	0.760
3	-0.37718	0.760
4	-0.37694	0.760
5	-0.37677	0.760
6	-0.37666	0.760
7	-0.37657	0.760
8 9	-0.37650	0.760
10	-0.37645 -0.37640	0.760 0.760
11	-0.37637	0.760
12	-0.37633	0.760
13	-0.37631	0.760
14	-0.37628	0.760
15	-0.37626	0.760
16	-0.37625	0.760
17	-0.37623	0.760
18	-0.37622	0.760
19	-0.37620	0.760
20	-0.37619	0.760
21 22	-0.37618 -0.37617	0.760 0.760
23	-0.37616	0.760
24	-0.37615	0.760
25	-0.37615	0.760
26	-0.37614	0.760
27	-0.37613	0.760
28	-0.37613	0.760
29	-0.37612	0.760
30	-0.37612	0.760
31	-0.37611	0.760
32	-0.37611	0.760
33 34	-0.37610 -0.37610	0.760 0.760
35	-0.37619	0.760
36	-0.37609	0.760
37	-0.37609	0.760
38	-0.37608	0.760
39	-0.37608	0.760
40	-0.37608	0.760
41	-0.37607	0.760
42	-0.37607	0.760
43	-0.37607	0.760
44	-0.37607	0.760
45 46	-0.37606 -0.37606	0.760 0.760
47	-0.37606	0.760
48	-0.37606	0.760
49	-0.37606	0.760
50	-0.37605	0.760
51	-0.37605	0.760
52	-0.37605	0.760
53	-0.37605	0.760
54	-0.37605	0.760
55 56	-0.37605	0.760
56 57	-0.37604 -0.37604	0.760
57	-0.3/004	0.760

```
58
 -0.37604
 0.760
 59
 -0.37604
 0.760
 60
 -0.37604
 0.760
 61
 -0.37604
 0.760
 62
 -0.37604
 0.760
 63
 -0.37603
 0.760
 64
 -0.37603
 0.760
 65
 -0.37603
 0.760
 66
 -0.37603
 0.760
 67
 -0.37603
 0.760
 68
 -0.37603
 0.760
 69
 -0.37603
 0.760
 70
 -0.37603
 0.760
 71
 -0.37603
 0.760
 72
 -0.37603
 0.760
 73
 -0.37602
 0.760
 -0.37602
 74
 0.760
 75
 -0.37602
 0.760
 76
 -0.37602
 0.760
 77
 -0.37602
 0.760
 78
 -0.37602
 0.760
 79
 -0.37602
 0.760
 80
 -0.37602
 0.760
 81
 -0.37602
 0.760
 82
 -0.37602
 0.760
 83
 -0.37602
 0.760
 84
 -0.37602
 0.760
 85
 -0.37602
 0.760
 86
 -0.37601
 0.760
 87
 -0.37601
 0.760
 88
 0.760
 -0.37601
 89
 -0.37601
 0.760
 90
 -0.37601
 0.760
 91
 -0.37601
 0.760
 92
 -0.37601
 0.760
 93
 0.760
 -0.37601
 94
 -0.37601
 0.760
 95
 -0.37601
 0.760
 96
 -0.37601
 0.760
 97
 -0.37601
 0.760
 98
 -0.37601
 0.760
 99
 -0.37601
 0.760
Final
 -0.37601
 0.760
```

In [67]:

```
print(me_classifier.classify(gender_features('Gary')))
print(me_classifier.classify(gender_features('Grace')))
```

female female

In [68]:

```
classify.accuracy(me_classifier, test_set)
```

Out[68]:

0.808

In [69]:

```
me_classifier.show_most_informative_features(5)

6.644 last_letter==' ' and label is 'female'
6.644 last_letter=='c' and label is 'male'
-4.864 last_letter=='a' and label is 'male'
-3.503 last_letter=='k' and label is 'female'
-2.700 last_letter=='f' and label is 'female'
```

It seems that Naive Bayes and Maxent model have the same result on this gender task. However, let us look what happens if we define a more complex feature extractor function and train the models again:

In [70]:

```
def gender_features2(name):
 features = {}
 features["firstletter"] = name[0].lower()
 features["lastletter"] = name[-1].lower()
 for letter in 'abcdefghijklmnopqrstuvwxyz':
 features["count(%s)" % letter] = name.lower().count(letter)
 features["has(%s)" % letter] = (letter in name.lower())
 return features
```

In [71]:

```
gender_features2('Gary')
Out[71]:
{'count(a)': 1,
 'count(b)': 0,
 'count(c)': 0,
 'count(d)': 0,
 'count(e)': 0,
 'count(f)': 0,
 'count(g)': 1,
 'count(h)': 0,
 'count(i)': 0,
 'count(j)': 0,
 'count(k)': 0,
 'count(l)': 0,
 'count(m)': 0,
 'count(n)': 0,
 'count(o)': 0,
 'count(p)': 0,
 'count(q)': 0,
 'count(r)': 1,
 'count(s)': 0,
 'count(t)': 0,
 'count(u)': 0,
 'count(v)': 0,
 'count(w)': 0,
 'count(x)': 0,
 'count(y)': 1,
 'count(z)': 0,
 'firstletter': 'g',
 'has(a)': True,
 'has(b)': False,
 'has(c)': False,
 'has(d)': False,
 'has(e)': False,
 'has(f)': False,
 'has(g)': True,
 'has(h)': False,
 'has(i)': False,
 'has(j)': False,
 'has(k)': False,
 'has(l)': False,
 'has(m)': False,
 'has(n)': False,
 'has(o)': False,
 'has(p)': False,
 'has(q)': False,
 'has(r)': True,
 'has(s)': False,
 'has(t)': False,
 'has(u)': False,
 'has(v)': False,
 'has(w)': False,
 'has(x)': False,
 'has(y)': True,
 'has(z)': False,
 'lastletter': 'y'}
```

```
In [72]:
```

```
featuresets = [(gender_features2(n), g) for (n, g) in names]
train_set, test_set = featuresets[500:], featuresets[:500]
```

In [73]:

```
nb2_classifier = NaiveBayesClassifier.train(train_set)
```

In [74]:

```
classify.accuracy(nb2_classifier, test_set)
```

Out[74]:

0.822

In [75]:

me2_classifier = MaxentClassifier.train(train_set)