NLTK: Natural Language Toolkit Overview and Application

Jimmy Lai

jimmy.lai@oi-sys.com

Software Engineer @ Oxygen Intelligence 2012/06/09

Outline

- 1. An application based on NLP: 聚寶評
- 2. Introduction to Natural Language Processing
- 3. Brief History of NLTK
- 4. Overview of NLTK
- Application of NLTK: Topic Classification on PTT

聚實評 www.ezpao.com

美食搜尋引擎

地區/地址/景點

店名/料理/食物,例如:拉麵...

找店家

地圖搜尋

選地點:縣市>鄉鎮市區

目前累積 99,575 種食物、2,706,720 筆短評,持續增加中...

聚實評 www.ezpao.com

約有 93 筆結果

地圖搜尋

太和殿營養扁辣火鍋 300 新竹市經國路二段99號

網友分享標籤:綜合鍋類、連鎖店、麻辣火鍋

網友分享菜:鴛鴦麻辣火鍋、綜合菇盤、手工花枝漿 ... 共9道

個人頭像:網路上也是好評不斷 還有人說比鼎王更好吃 看的我整個熱血沸騰啦!... 太和殿鴛鴦麻辣火鍋 2010/07/30

經驗分享: € 17 € 10 公 10

图 聚北海道昆布鍋新竹市中正路2號5樓

網友分享標籤:綜合鍋、謝師宴、大型團體聚會、火鍋 網友分享菜:梅子醋、昆布烏龍麵、精緻昆布鍋套餐 ... 共15道

短評共595筆

wensuping:嚴選套餐甜品~金字塔紅豆冰堡,雖然天氣冷,但我還是堅持點這道~好食。...聚-北海道昆 布鍋 2011/01/06

經驗分享: € 21 € 0 公(3)

○ 台北林季扁辣火鍋連鎖店 新竹市民生路266號

網友分享標籤:綜合鍋類、麻辣火鍋、吃到飽

網友分享菜:麻辣鍋、鴛鴦鍋、酸白菜鍋、麻辣火鍋...共15道

短評共79筆

hisldudi: 肉片/火鍋餃類/排骨酥/蛤蜊/鴨血豆腐/香菇丸 這些都挺推薦的。... [推薦][新竹市][麻辣火鍋] 林季麻辣火鍋 (新竹民生店) 2010/03/06

經驗分享:🙂👂 🖭 🕡 跉 🕡

找店家

新竹市

火鍋

找店家

地圖搜尋

選地點:縣市>鄉鎮市區

<返回 本次搜尋結果

聚北海道昆布鍋 新竹市中正路2號5樓 👫

電話: 03-5260688 營業時間:

消費價位:一般價位

本店提供的服務: 編輯

經驗分享: € 21 € 20 台 3

▼ 2 2 歇 0

網友分享標籤:綜合鍋、謝師宴、大型團體聚會、節日聚會、綜合鍋類、家庭聚會

<mark>網友分享菜:</mark>梅子醋(16)、 昆布烏龍麵(16)、 精緻昆布鍋套餐(13)、 北海道金橙奶酪(11)、 套餐(11)、 蟹肉蒟蒻球(10)、 三色魚麵(10)、 北海道黃金稀飯(10)、 北海道昆布鍋套餐(9)、 精燉桂花赤豆饌(9)、 金字塔紅豆冰堡(9)、 嫩属牛

小排(9)、 豬雞雙拼主餐(8)、 昆布滋養湯(8)、 昆布麻辣湯(8)

96%

短評共595筆

網友分享菜分析

短評共 595 筆		搜尋文章內容: 請輸入關鍵字		-q
全部主題	全部▼	內容	全部時間 💌	資料來源
美味	+	"聚"北海道昆布鍋 in新竹 cqovkrpe:↑手工創意單點:蝦仁福袋and山藥玉子燒雙拼↑服務人員建議點雙拼的可以吃到兩種不同的東西山藥玉子燒口感很Q ·-	2009/12/17 很久以前	隨意窩
魚頭海鮮主餐	+	正評/負評分析 新竹-聚北海道昆布鍋 阿叮:隔壁桌的秀華點了季節魚頭海鮮主餐端來是大大的一隻魚頭和一些海鮮看起來不錯吃旁 邊還有蝦罵和花枝	2010/12/07 一年以前	蕃薯藤
美味	+	[家庭聚餐]生日聚北海道昆布鍋 alice: 嫩属牛小排是[北海道嚴選套餐]才有的主餐,它真的也沒讓我失望。均匀的油花分在的 肉片上,放到鍋中涮幾下就熟了,入口軟嫩,滋味好呀!爸媽主餐選雞肉,雞肉也很不錯;而豬 肉是雪花豬,有特別的口感,也很不賴唷~	2010/12/05 一年以前	新浪部落

[食·新竹] ※ 聚 《 在一起吃火鍋

aorange:北海道昆布鍋清清爽爽的,昆布滋養鍋有中藥的味道,...

2009/10/28 很久以前

愛評網

Natural Language Processing (NLP)

- 語音識別 (Speech recognition)
- 詞性標註 (Part-of-speech tagging)
- 句法分析(Parsing)
- 自然語言生成(Natural language generation)
- 文本分類(Text classification)
- 信息抽取(Information extraction)
- 機器翻譯(Machine translation)
- 文字蘊涵(Textual entailment)

NLTK: Natural Language Toolkit

- http://www.nltk.org/
- Author: Steven Bird, Edward Loper, Ewan Klein
- Originally developed for class student has background either in computer science or linguistics.
- Currently:
 - Education: over 100 courses in 23 countries.
 - Research: over 250 papers cites NLTK.

Outline

- 1. An application based on NLP: 聚寶評
- 2. Introduction to Natural Language Processing
- 3. Brief History of NLTK
- 4. Overview of NLTK
- 5. Application of NLTK: Topic Classification on PTT

Install NLTK

Python 2.6+

pip install numpy
pip install nltk

Annotated Text Corpora

```
import nltk
#download corpus on demand
nltk.download()
#stopwords
nltk.corpus.stopwords.words()
nltk.corpus.stopwords.words('english')
nltk.corpus.stopwords.words('french')
some_english_stopwords = ['most', 'me',
'below', 'when', 'which', 'what', 'of', 'it',
'very', 'our']
#Chinese treebank
nltk.corpus.sinica treebank
```

2012 TAIWAN


```
#Chinese treebank
nltk.corpus.sinica treebank
#Examples
(嘉珍, Nba)
(和, Caa)
(我, Nhaa)
(住在, VC1)
(同一條, DM)
(巷子, Nab)
(我們, Nhaa)
(是, V 11)
(鄰居, Nab)
(也, Dbb)
(是, V 11)
(同班, Nv3)
```

(同學, Nab)

NLP in NLTK —

Text Tokenization, Normalization

Text Processing Flow

Resources:

from nltk.tokenize import *

NLP in NLTK – **Part-of-speech Tagging**

```
>>> text = nltk.word_tokenize("And now for something completely different")
>>> nltk.pos_tag(text)
[('And', 'CC'), ('now', 'RB'), ('for', 'IN'), ('something', 'NN'),
('completely', 'RB'), ('different', 'JJ')]
```


Tag	Meaning	Examples
ADJ	adjective	new, good, high, special, big, local
ADV	adverb	really, already, still, early, now
CNJ	conjunction	and, or, but, if, while, although
DET	determiner	the, a, some, most, every, no
EX	existential	there, there's
FW	foreign word	dolce, ersatz, esprit, quo, maitre
MOD	modal verb	will, can, would, may, must, should
N	noun	year, home, costs, time, education

Resources:

from nltk.tag import *

NLP in NLTK – **Text Classification**


```
>>> classifier.classify(gender_features('Neo'))
'male'
>>> classifier.classify(gender_features('Trinity'))
'female'
```


Resources:

from nltk.classify import *

NLP in NLTK – **Entity Recognition**

- >>> grammar = "NP: {<DT>?<JJ>*<NN>}"
 >>> cp = nltk.RegexpParser(grammar)
 >>> result = cp.parse(sentence) 4
- $(\widehat{\mathbf{h}})$ t 1 d е S a W е У е 0 W 0 PRP **VBD** DT JJ NP NP

Resources:

from nltk.chunk import *

NLP in NLTK – Grammar Tree


```
grammar2 = nltk.parse_cfg("""
 S -> NP VP
 NP -> Det Nom | PropN
 Nom -> Adj Nom | N
 VP -> V Adj | V NP | V S | V NP PP
 PP -> P NP
 PropN -> 'Buster' | 'Chatterer' | 'Joe'
 Det -> 'the' | 'a'
 N -> 'bear' | 'squirrel' | 'tree' | 'fish' | 'log'
 Adj -> 'angry' | 'frightened' | 'little' | 'tall'
 V -> 'chased' | 'saw' | 'said' | 'thought' | 'was' | 'put'
 P -> 'on'
 """")
```

Resources:

from nltk.parse import *

NLP in NLTK – Semantic of Sentence

- Propositional Logic
- First-Order Logic
- Disclosure Semantics

Boolean operator	Truth conditions			
negation (it is not the case that)	$-\phi$ is true in s		iff	ϕ is false in \emph{s}
conjunction (and)	(φ&ψ) is true in :	s	iff	ϕ is true in s and ψ is true in s
Boolean operator	Truth conditions			
disjunction (or)	$(\phi \mid \psi)$ is true in s	iff	φist	true in s or ψ is true in s
implication (if, then)	$(\phi \mathbin{\mathord{\hspace{1pt}\hspace{1pt}}} \flat \psi)$ is true in s	iff	φ is f	false in s or ψ is true in s
equivalence (if and only if)	$(\phi \leftarrow \rightarrow \psi)$ is true in s	iff	φ an	d ψ are both true in s or both false in s

Example	Description			
=	Equality			
!=	Inequality			
exists	Existential quantifier			
all	Universal quantifier			

from nltk.sem import *

Outline

- 1. An application based on NLP: 聚寶評
- 2. Introduction to Natural Language Processing
- 3. Brief History of NLTK
- 4. Overview of NLTK
- 5. Application of NLTK: Topic Classification on PTT

Topic Classification on PTT

- 熱門看板:
 - 文章主題明確: Food(美食版), HatePolitics(政黑板), Baseball(棒球版), Stock(股票版), Boy-Girl(男女版)
 - -文章主題廣泛: Gossiping(八卦版)
- 目標:將八卦版的文章依照主題分類,就可以只挑選有興趣的主題的文章來閱讀。

System Flow

Tokenization

```
[:] [[] [求助]
[]] [(] [代po]
[) ] [經濟能力不對等] [時間]
[Sun] [Feb] [6]
[11] [:] [34]
[:] [28] [2011]
[------] [K5]
[(] [K我] [))]
[之銘言] [:] [:]
[(] [代po] [)]
[:] [這個問題] [困擾我好一陣子了]
[:] [這個問題] [困擾我好一陣子了]
[:] [沒問問題] [因擾我好一陣子了]
[即我男友交往一年左右] [:] [我男友小我三歲]
[跟我男友交往一年左右] [:] [我男友小我三歲]
[跟我男友交往一年左海(備命針師者試] [:]
```

Text Classification

```
classes = [u'Food', u'HatePolitics', u'Baseball', u'Stock', u'Boy-Girl']
conn = pymongo.Connection()
coll = conn.noahsark.article
tagged_articles = []
for cls in classes:
 for article in coll.find({'board': cls}, limit=100):
 tagged_articles.append((article['content'], cls))
def get feature contain word(article):
 feature = {}
 words = nltk.word_tokenize(article)
 for word in words:
 feature[u'contains(%s)' % word] = True
 return feature
feature_set = [(get_feature_contain_word(article), cls)
 for (article, cls) in tagged articles]
random.shuffle(feature set)
size = int(len(feature set) * 0.9)
train set = feature set[:size]
test set = feature set[size:]
classifier = nltk.NaiveBayesClassifier.train(train_set)
print 'NaiveBayesClassifier accuracy=', nltk.classify.accuracy(classifier, test_set)
```

NaiveBayesClassifier accuracy= 0.932

Result – Boy-Girl

```
Boy-Girl
[H 作者 soulgel (習慣笑的像風鈴)
 看板 Gossiping
標題 Re: [問卦] 有沒有很多女生想玩到30歲以後才想結婚 ...
時間 Tue Feb 8 00:35:02 2011
※ 引述《moebius2 (漫無目的)》之銘言:
 ※ 引述《littlest (讀冊人...)》之銘言:
 : 男人可以玩到3X歲才結婚,女人為什麼不行勒?
 : 反正都男女平等了, 女人賺得錢也跟男人差不多了,
 假設兩個都同學歷
 男人
 女人
 18 \sim 24
 +容易找到家教
 or 時薪高工作
 (show girl 酒促 或者..)
 昭顧女牛
 +很多殺俾使(宵夜 早餐)
 25歳
 碩士畢業
 碩士畢業
 26歳
 當時薪8元勞工
 開始工作賺錢
 賺的錢大該能買買泡麵 煙就沒了
 賺錢買包包
 存款=0
 存款=0
 27~28
```

Result – HatePolitics

HatePolitics

[H 作者 cff9900ff (紫色)

看板 Gossiping

標題 [新聞] 台嫌遺陸事件 菲聲明表遺憾

時間 Mon Feb 7 18:04:24 2011

(中央社記者林行健馬尼拉7日專電)針對14名台籍跨國詐騙案嫌犯被遣送到中國,菲方7日發佈聲明表示「深切遺憾」,並正與台灣共同研議相關機制,以確保未來處理類似事件時,雙方能更密切協調。

聲明強調,台灣與菲律賓存在長久的友誼和共同價值,希望這次事件不會損害雙方人民間 的緊密情誼,菲律賓仍持續歡迎台灣人來菲,並為守法的台灣人提供保護。

馬尼拉經濟文化辦事處(MECO)7日下午發表的聲明說,MECO對於這宗涉及台灣人的事件 感到深切遺憾,也了解台灣當局和人民對於菲方動作的感受。

為表示慎重,MECO在發佈之前邀請駐菲代表李傳通到MECO辦公室過目,並由MECO理事主席培瑞斯(AmadeoPerez Jr.)親自把聲明交予李傳通。MECO駐台代表白熙禮、前駐台代表拉貝(Raul Rabe)也都在場。

聲明說,菲方是依此案受害人為中國人、共犯也為中國人、以及本案在中國可以得到最妥 適解決等考量,決定了遣送的動作。

聲明強調,跨國集團犯罪是重大的國際罪行,希望這次事件可以作為警示。

MECO也指出,中國和菲律賓簽有引渡條約,以及菲方了解兩岸簽訂共同打擊犯罪及司法互助協議,在此協議之下,兩岸可以共同處理本案。

聲明也提到,法院指示移民局制止遣送,司法部和移民局並未漠視任何相關程序,司法部相信菲方採取了適當的動作,維持領土不受國際犯罪所害,也感謝台灣及菲國警方協助菲 律賓對付國際犯罪份子

Result – Food

```
Food
[H 作者 Starwindd (我是G爹)
 看板 Gossiping
 Re: [問卦] 有沒有台灣麥當勞很少研發新產品的八卦??
 Tue Feb 8 00:53:54 2011
※ 引述《ee77 (一一七七)》之銘言:
: 所以麥當勞也是這樣。
麥當勞是不是這樣我不知道,不過十年來麥當勞還是有不少新產品的。例如
在美國時有時無的照燒堡 McRib、這幾年才出現的高檔雞肉堡(三種口味)
、冰咖啡、chicken wrap等等。
要說簡單menu的連鎖店,西岸應該就是推 In & Out 了。只有漢堡、起司堡
、雙層堡,薯條、奶昔跟飲料。而且combo還不打折(只是方便你點菜)。
但是東西好吃,生意好到不得了。
http://www.in-n-out.com/menu.asp
南部地區比較出名的 chick-fli-a 原本的菜單也是簡單到不得了,只有幾
項(chick-fli-a sandwich, waffle fries等),最近變化慢慢多了起來
 -些得來速型的店例如 Sonic 跟 Checkers 的 menu 長到爆,什麼都
  什麼都不怎麼樣。
```


Result – Stock

```
Stock
[H 作者 CoffeeandTea (back to road!!!)
 看板 Gossiping
標題 Re: [新聞] 推三環三線 發展火車頭
時間 Sun Feb 6 18:15:04 2011
最近電視狂打廣告的 林口 世界首席 潛銷4x/p 坪數80~240
保守估計 80 x 35+車位=3000萬
拿得出3000萬的會買林口? 拿得出5000萬的會買新莊???
我一年前在home-sale板提出林口新成屋均價上看40/p 新莊新成屋均價上看60/p
為何房地產還好好的
因為低利
+游資(a.遺產稅由50%->10%,大批海外資金回流,b.歐美景氣不好,熱錢回亞洲)
+通膨(歐美狂灑錢,石油+原物料農產品都慢慢往上翻)
+金融風暴2年只繳利息優惠
+新北市預售屋而已,自備一兩百萬離交屋還有至少兩年
大家在玩死亡遊戲 等著看那些現在蓋的房子一旦成屋開始付房貸,一旦免繳本金截止
一旦美國開始升息(今年必開始升息,最快年中,最慢年底),而且利率到3%
很好玩
 1500萬的房子 自備200萬 貸1300萬 分30年還 一個月本利和約還4萬
 .會租到三萬以上的房子(特殊外商或營業用除外)
 現在已經是 大戶投資客+台商+陸資的天堂
```

Reference

- Steven Bird, Ewan Klein, and Edward Loper,
 "Natural Language Processing with Python",
 2009. introduce: Python + NLP + NLTK
- Jacob Perkins, "Python Text Processing with NLTK 2.0 Cookbook", 2010
- Loper, E., & Bird, S. (2002). NLTK: The Natural Language Toolkit. Proceedings of the ACL02 Workshop on Effective tools and methodologies for teaching natural language processing and computational linguistics.

We are hiring

- 核心引擎演算法研發工程師
- 系統研發工程師
- 網路應用研發工程師
- 市場研究及網路服務產品設計經理

- Oxygen-Intelligence Taiwan Limited 引京聚點知識結構搜索股份有限公司
- 公司簡介、職缺簡介: http://goo.gl/18vvQ
- 請將履歷寄到 jimmy.lai@oi-sys.com

