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. NLTK

聚寶評 www.ezpao.com

美食搜尋引擎

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

新竹市

火鍋

找店家

地圖搜尋

選地點:縣市>鄉鎮市區

❸ 縮小搜尋範圍 (重設):

本次搜尋:在 新竹市 找 火鍋 的店家

語意分析搜尋引擎

約有 93 筆結果

田新路

上館新村

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

短評共64筆

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

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:🙂/9 🖭 🕡 😭 🕡

搜尋地點:新竹市 店家排行榜

地图資料 @2012 Google, Kingway - 使用條款

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 [[[44]

電話:03-5260688 營業時間:

消費價位:一般價位

本店提供的服務: 450

經驗分享: 21 20 公3

■ 遷 0 図 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

網友分享某: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)、 嫩局牛

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

全部▼

搜尋文章內容: 請輸入關鍵字

全部時間 ▼ 資料來源

a

美味

全部主題

"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...

內容

2009/12/17 很久以前

隨意窩

角頭海鮮主餐

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 邊還有機罵和花枝 ...

正評/負評分析

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: 嫩晨牛小排是〔北海道嚴選套餐〕才有的主餐,它真的也沒讓我失望。均勻的油花分在的 肉耳上,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,昆布滋卷鍋有中藥的味道, ...

2009/10/28 很久以前

愛評網

m.ezpao.com

網友分享菜+評論分析

網友分享菜單 "海鲜煎餅"(49)、拔絲地瓜(47)、辣炒年糕(18)、

銅盤烤肉鐵盤烤肉(9)、椒痲雞(10)、銅盤烤肉(10)

社群評論

P beta

▲ 首頁

網友分享菜:辣炒年糕

看正評 用看負評

.**小老鼠**:拔絲地瓜、海鮮餅、*辣炒年糕*、炸雞、炸柳葉魚都

<u>看原文(愛評網)</u> - 2009/06/15

kuopatty: 辣炒年糕(辣炒年糕为年糕對我來說都是大同小 異力,差別只在於韓式辣醬,這家力辣醬不錯!!) ...

看原文(愛評網) - 2009/07/01

littlebear: 熟食有絲拔地瓜、海鲜煎餅、炸雞腿、炒年糕等 ~真好吃

<u> 看原文(愛評網)</u> - 2010/05/25

aliceC:不管是辣炒年糕酥炸小雞腿 炸花枝圈 拔絲地瓜 每 道菜店家都會不斷補上 保證客人絕對吃到撐破肚皮 辣炒年糕 炒的超級夠味 完全不會有沒入味的情況 但年糕Q彈口味依舊 不會軟爛.

看原文(愛評網) - 2010/05/26

玉仔: 蒸炒车絲的醬料也很厚實,麻糬也打得很Q很Q。...

<u> 看原文(愛評網)</u> - 2010/06/05

水淇淋妹:Spring先生說*辣年糕*還不錯 不過 很辣很辣XDD

看原文(愛評網) - 2010/12/09

vanvan喵:*辣炒年糕*,冷掉吃更有嚼勁 裹上薄薄一層麥芽 糖的地瓜鬆鬆綿綿, ...

看原文(愛評網) - 2009/06/11

irma5223:小菜第一道--*辣炒年糕*...□感上面還不錯吃 ...

看原文(愛評網) - 2008/12/10

看更多評論

蜜蜂熊:「*辣炒年糕*」,我覺得還OK感覺有點太硬, ... 看原文(愛評網) - 2009/06/24

egeria: 辣年糕我覺得辣度很够,但年糕煮的有點過軟,吃起 ,來沒有QQ的口感~/ ...

看原文(愛評網) - 2010/05/25

網友分享菜+正負評分析

詩婷:很推薦吃它的 "牛肉" 很嫩 很讚 還有它的位子真的很 少很少,所以想去吃的朋友們記得要事先打電話預約唷!!!否

看原文(愛評網) - 2010/06/23

■小小庭: 覺得這邊的店家應該要比較有質感一點!?韓聚算是 很樸實的一間店 不過運地板都好像不是很乾淨... 然後我想東 區地價真的太貴了能運用的空間都要發揮到極致廁所位於廚

看原文(愛評網) - 2010/06/25

sofia1002:櫃台設在這裡,最裡面是廚房,再來是廁所,就是櫃 台.其他都是座位區. 這裡真的很小一間...

<u> 看原文(愛評網)</u> - 2010/05/27

愛吃的蛋蛋: 這裡的種類不多,但是也夠大家吃了,重點是調 味好還蠻好吃的,只是因為空間不太,所以只要有客人大聲那大 家的音量就要一起放大,像今天去吃的時候就碰到一組當這家 店是自己家的人客 ...

看原文(愛評網) - 2010/12/22

優娜的地盤: 店小座位少,務必訂位 ...

看原文(痞客邦) - 2009/11/05

~ming~:外面生意真的不錯!話說雖然對店家一直催促+限制 加強 (吃完回家 全身上下都是嚴重油煙味然後不知為何燒烤 過程湯汁噴得很厲害)...

看原文(愛評網) - 2009/07/18

joanne.chen:食材飲料區(其實我覺得東西並不多世...可能 是店內空間也真的不大)不定時地推出熱食...

看原文(隨意窩) - 2009/08/26

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. NLTK:
 - a. Installation
 - b. Annotated Text Corpora
 - c. Text Tokenization, Normalization, Analysis, Distribution Analysis
 - d. Part-of-speech Tagging
 - e. Text Classification
 - f. Named Entity Recognition

Install NLTK

Python 2.6+

pip install numpypip install matplotlibpip install nltk

Annotated Text Corpora (1/3) nltk.corpus

- Corpus: 語料庫,含有某種結構化標記的資料集合,可能包含多種語言。
- 例如:
 - stopwords: 常見字字典
 - sinica_treebank: 中文語句結構標記語料庫
 - brown: 包含15種分類及詞性標記的英語語料庫
 - wordnet: 包含詞性、同義反義的英語字典

Annotated Text Corpora (2/3)

nltk.corpus

```
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

#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)

Annotated Text Corpora (3/3)

nltk.corpus

ACE Named Entity Chunker (Maximum entropy)

Australian Broadcasting Commission 2006

Alpino Dutch Treebank

BioCreAtIvE (Critical Assessment of Information

Extraction Systems in Biology)

Brown Corpus

Brown Corpus (TEI XML Version)

CESS-CAT Treebank

CESS-ESP Treebank

Chat-80 Data Files

City Database

The Carnegie Mellon Pronouncing Dictionary (0.6)

ComTrans Corpus Sample

CONLL 2000 Chunking Corpus

CONLL 2002 Named Entity Recognition Corpus

Dependency Treebanks from CoNLL 2007 (Catalan

and Basque Subset)

Dependency Parsed Treebank

Sample European Parliament Proceedings Parallel

Corpus

Portuguese Treebank

Gazeteer Lists

Genesis Corpus

Project Gutenberg Selections

NIST IE-ER DATA SAMPLE

C-Span Inaugural Address Corpus

Indian Language POS-Tagged Corpus

JEITA Public Morphologically Tagged Corpus (in

ChaSen format)

PC-KIMMO Data Files

KNB Corpus (Annotated blog corpus)

Language Id Corpus

Lin's Dependency Thesaurus

MAC-MORPHO: Brazilian Portuguese news text with

part-of-speech tags

Machado de Assis -- Obra Completa

Sentiment Polarity Dataset Version 2.0

Names Corpus, Version 1.3 (1994-03-29)

NomBank Corpus 1.0

NPS Chat

Paradigm Corpus

Text Tokenization nltk.tokenize

Web Text Processing Flow

```
HTML
 ASCII
 Text
 Vocabulary
from urllib import urlopen
html = urlopen(url).read()
raw = nltk.clean html(html)
sents = nltk.sent tokenize(raw)
 # wordpunct tokenize: ['3', '.', '33']
tokens = []
 # word tokenize: ['3.33']
for sent in sents:
 tokens.extend(nltk.word tokenize(sent))
text = nltk.Text(tokens)
words = [word.lower() for word in text]
vocab = sorted(set(words))
```


Text Normalization (1/2) nltk.stem

- Stem: 將單字(現在式、過去式、單複數)還原成原型。可以將不同形式的單字歸類為同一個單字。
- 著名演算法: Porter Stemmer

Text Normalization (2/2) nltk.stem

```
In [1]: words = nltk.corpus.conll2000.words()[:20]
In [2]: print words
['Confidence', 'in', 'the', 'pound', 'is', 'widely', 'expected', 'to', 'take', 'another',
'sharp', 'dive', 'if', 'trade', 'figures', 'for', 'September', ',', 'due', 'for']
In [3]: stemmer = nltk.stem.PorterStemmer()
In [4]: print [stemmer.stem(word) for word in words]
['Confid', 'in', 'the', 'pound', 'is', 'wide', 'expect', 'to', 'take', 'anoth',
'sharp', 'dive', 'if', 'trade', 'figur', 'for', 'Septemb', ',', 'due', 'for']
In [5]: stemmer = nltk.stem.LancasterStemmer()
In [6]: print [stemmer.stem(word) for word in words]
['confid', 'in', 'the', 'pound', 'is', 'wid', 'expect', 'to', 'tak', 'anoth',
'sharp', 'div', 'if', 'trad', 'fig', 'for', 'septemb', ',', 'due', 'for']
In [7]: stemmer = nltk.stem.WordNetLemmatizer()
In [8]: print [stemmer.lemmatize(word) for word in words]
['Confidence', 'in', 'the', 'pound', 'is', 'widely', 'expected', 'to', 'take', 'another',
'sharp', 'dive', 'if', 'trade', 'fiqure', 'for', 'September', ',', 'due', 'for']
```


Text Analysis nltk.text

```
#using sinica treebank dataset
 In [1]: text = nltk.Text(nltk.corpus.sinica treebank.words())
 #common context
 In [2]: text.common contexts(['是', '在'])
 一直_我 也_一 也_台北 也_她 他_一個 就_大 就_我們
 就 這 的 他 說 中國 都 樹
 #collocation
 In [3]: text.collocations()
 Building collocations list
 全 國; 國家 公園; 就 是; 身 上; 都 是; 才 能; 站 在;
 還 有; 最 大; 河 邊; 的 時候; 變 得; 心 裡; 這 是; 各
 地;帶著;院子裡;一個人;是一個;就會
 #concordance
 In [4]: text.concordance('台灣', lines=10)
 Displaying 10 of 161 matches:
 ?? IBMClub 的 組織 台灣 IBM 為 配合 國內 勞工
 ?? 男子 獨 專 成功 立名 的 台灣 為 女性 揚眉吐氣 她們 是
 ?? 智慧 的 妣 女性 形象 在 台灣 和 中國 大陸 小說 是 解放
 腐 的 同時 在 雙十節 宣稱 台灣 要 以 統一 大業 為 己任?
 資源 的 條件 因為 今天 的 台灣 並 沒有 發展出 一個 具備
 有 一位 廣播 電視 廳長 是 台灣 基隆 人 一個 人 如果 已?
 ?? 粗俗 的 水泥 步道 時 在 台灣 經濟 發展 的 歷史 赤裸裸
 ?? 的 自然 的 力量 為 避免 台灣 原住民族 文化 特質 與 總?
2012 TAIWAN ?? 註 明 漬 時期 漢人 嫁給 台灣 平埔族 女子 大部份 摻雜?
 報紙 上 看到 一則 介紹 台灣 近況 的 報導 尋找 自我 認
```


Text Distribution Analysis nltk.probability

```
In [1]: import nltk
In [2]: dist = nltk.probability.FreqDist(nltk.corpus.shakespeare.words('hamlet.xml'))
In [3]: dist.tabulate(20)
 . the
 and
 to of
 you
 my
 in HAMLET
3211 1289 996 909
 705
 640
 631
 606
 435
 389 362
 580
 519
 497
 467
 417
 413
 324
 281
 300
In [4]: dist.plot(20)
In [5]: dist['the']
Out[5]: 996
In [6]: cdist = nltk.probability.ConditionalFreqDist(
 (len (word), word) for word in nltk.corpus.shakespeare.words('hamlet.xml'))
In [7]: float(cdist[3]['the']) / float(cdist[3].N())
```

Out[7]: 0.14619110523998238

Part-of-speech Tagging (1/2) nltk.tag

- Part of Speech Tagging: 詞性標記,標記每個單字的詞性。
- 同一單字的不同詞性其語義不同, 如Book名詞是書,動詞是預定。
- · 透過POS Tagging,可以賦予文字更 多語義資訊。

Tag	Meaning
ADJ	adjective
ADV	adverb
CNJ	conjunction
DET	determiner
EX	existential
FW	foreign word
MOD	modal verb
N	noun
NP	proper noun
NUM	number
PRO	pronoun
Р	preposition

Part-of-speech Tagging (2/2)

nltk.tag

```
In [1]: print nltk.corpus.brown.tagged words()[:15]
[('The', 'AT'), ('Fulton', 'NP-TL'), ('County', 'NN-TL'), ('Grand', 'JJ-TL'),
('Jury', 'NN-TL'), ('said', 'VBD'), ('Friday', 'NR'), ('an', 'AT'),
('investigation', 'NN'), ('of', 'IN'), ("Atlanta's", 'NP$'), ('recent', 'JJ'),
('primary', 'NN'), ('election', 'NN'), ('produced', 'VBD')]
#an off-the-shelf tagger
In [2]: print nltk.taq.pos taq(nltk.corpus.brown.words()[:15])
[('The', 'DT'), ('Fulton', 'NNP'), ('County', 'NNP'), ('Grand', 'NNP'), ('Jury', 'NNP'),
('said', 'VBD'), ('Friday', 'NNP'), ('an', 'DT'), ('investigation', 'NN'), ('of', 'IN'),
("Atlanta's", 'JJ'), ('recent', 'JJ'), ('primary', 'JJ'), ('election', 'NN'),
('produced', 'VBN')]
#train our tagger
In [3]: unigram tagger = nltk.tag.UnigramTagger(
 nltk.corpus.brown.tagged sents(categories='news')[:1000])
In [4]: unigram tagger.evaluate(nltk.corpus.brown.tagged sents(categories='news')[1000:2000])
Out[4]: 0.6709000287549123
In [5]: affix tagger = nltk.tag.AffixTagger(
 nltk.corpus.brown.tagged sents(categories='news')[:1000], backoff=unigram tagger)
In [6]: affix tagger.evaluate(nltk.corpus.brown.tagged sents(categories='news')[1000:2000])
Out[6]: 0.6848461612192083
In [7]: bigram tagger = nltk.tag.BigramTagger(
 nltk.corpus.brown.tagged sents(categories='news')[:1000], backoff=affix tagger)
In [8]: bigram tagger.evaluate(nltk.corpus.brown.tagged sents(categories='news')[1000:2000])
Out[8]: 0.7011406115211348
 2012 TAIWAN
```

Text Classification (1/3) nltk.classify

- Text Classification: 文字分類,分析文字後將 文字分到預先定義的類別裡。
- 基於統計的機器學習演算法,著名的演算 法為:
 - Naïve Bayes Classifier
 - Decision Tree
 - Support Vector Machine

Text Classification (2/3) nltk.classify

Machine Learning Approach Work Flow

Text Classification (3/3) nltk.classify

```
In [1]: name label list = []
In [2]: name label list.extend([ (name, 'female') for name in nltk.corpus.names.words('female.txt')])
In [3]: name label list.extend([ (name, 'male') for name in nltk.corpus.names.words('male.txt')])
In [4]: random.shuffle(name label list)
In [5]: name label list[:5]
Out[6]:
[('Giffard', 'male'),
 ('Melosa', 'female'),
 ('Minerva', 'female'),
 ('Debora', 'female'),
 ('Adrien', 'male')]
In [7]: def get feature(name):
 features = {'first letter':name[0], 'last letter':name[-1],
 . . . :
 'first 2 letter': name[:2], 'last 2 letter': name[-2:],
 . . . :
 'first 3 letter': name[:3], 'last 3 letter': name[-3:]}
 . . . :
 return features
 . . . :
 . . . :
In [8]: feature set = [(get feature(name), label) for (name, label) in name label list ]
In [9]: size = int(len(feature set) * 0.9)
In [10]: train set, test set = feature set[:size], feature set[size:]
In [11]: classifier = nltk.classify.NaiveBayesClassifier.train(train set)
In [12]: nltk.classify.accuracy(classifier, test set)
Out[13]: 0.8377358490566038
 2012 TAIWAN
```

Named Entity Recognition (NER) (1/2) nltk.tag, nltk.chunk

• Named Entity Recognition: 從文字中擷取出命名實體,命名實體是具有完整語義的複合單字。例如:人名、地名、事件。

Named Entity Recognition (NER) (2/2) nltk.tag, nltk.chunk

NER General Work Flow


```
In [1]: import nltk
In [2]: tagger = nltk.tag.stanford.NERTagger(
 'stanford-ner-2012-05-22/classifiers/english.conll.4class.distsim.crf.ser.gz',
 'stanford-ner-2012-05-22/stanford-ner-2012-05-22.jar')
In [3]: tagger.tag('Rami Eid is studying at Stony Brook University in NY'.split())
Out[31:
[('Rami', 'PERSON'),
 ('Eid', 'PERSON'),
 ('is', '0'),
 ('studying', '0'),
 ('at', '0'),
 ('Stony', 'ORGANIZATION'),
 ('Brook', 'ORGANIZATION'),
 ('University', 'ORGANIZATION'),
 ('in', '0'),
 ('NY', 'O')]
```


Reference

- Steven Bird, Ewan Klein, and Edward Loper,
 "Natural Language Processing with Python",
 2009. #includes: Python + NLP + NLTK
- Jacob Perkins, "Python Text Processing with NLTK 2.0 Cookbook", 2010.
- Matthew A. Russell, "Mining the Social Web", 2011.
- 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.

Thank you for your attention. Q & A

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

本公司提供企業客戶語義分析服務, 獲日本創投"軟體銀行"投資與肯定。 歡迎對創業有熱情的你加入我們!

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

