Introduction to Natural Language Processing Lecture 2. Tokenization and word counts

Ekaterina Chernyak, Dmitry Ilvovsky echernyak@hse.ru, dilvovsky@hse.ru

National Research University Higher School of Economics (Moscow)

July 13, 2015

How many words?

"The rain in Spain stays mainly in the plain."

9 tokens: The, rain, in, Spain, stays, mainly, in, the, plain

7 (or 8) types: T / the rain, in, Spain, stays, mainly, plain

Type and token

Type is an element of the vocabulary.

Token is an instance of that type in the text.

N = number of tokens

V - vocabulary (i.e. all types)

|V| = size of vocabulary (i.e. number of types)

How are N and |V| related?

Zipf's law

Zipf's law [Gelbukh, Sidorov, 2001])

In any large enough text, the frequency ranks (starting from the highest) of types are inversely proportional to the corresponding frequencies:

$$f=\frac{1}{r}$$

f – frequency of a type

r – rank of a type (its position in the list of all types in order of their frequency of occurrence)

Zipf's law: example

Heaps' law

Heaps' law [Gelbukh, Sidorov, 2001])

The number of different types in a text is roughly proportional to an exponent of its size:

$$|V| = K * N^b$$

N = number of tokens

|V| = size of vocabulary (i.e. number of types)

K, b – free parameters, $K \in [10, 100], b \in [0.4, 0.6]$

Why tokenization is difficult?

- Easy example: "Good muffins cost \$3.88 in New York. Please buy me two of them. Thanks."
 - ▶ is "." a token?
 - ▶ is \$3.88 a single token?
 - ▶ is "New York" a single token?
- Real data may contain noise in it: code, markup, URLs, faulty punctuation
- Real data contains misspellings: "an dthen she aksed"
- Period "." does not always mean the end of sentence: m.p.h., PhD.

Nevertheless tokenization is important for all other text processing steps. There are rule-based and machine learning-based approaches to development of tokenizers.

Rule-based tokenization

For example, define a token as a sequence of upper and lower case letters: A-Za-z. Regular expression is a nice tool for programming such rules.

```
RE in Python
In[1]: import re
In[2]: prog = re.compile('[A-Za-z]+')
In[3]: prog.findall("Words, words, words.")
Out[1]: ['Words', 'words', 'words']
```

Sentence segmentation (1)

What are the sentence boundaries?

- ?, ! are usually unambiguous
- Period "." is an issue
- Direct speech is also an issue: She said, "What time will you be home?" and I said, "I don't know! ". Even worse in Russian!

Let us learn a classifier for sentence segmentation.

Binary classifier

A binary classifier $f: X \implies 0,1$ takes input data X (a set of sentences) and decides EndOfSentence (0) or NotEndOfSentence (1).

Sentence segmentation (2)

What can be the features for classification? I am a period, am I EndOfSentence?

- Lots of blanks after me?
- Lots of lower case letters and ? or ! after me?
- Do I belong to abbreviation?
- etc.

We need a lot of hand-markup.

Do we need to program this?

No! There is Natural Language Toolkit (NLTK) for everything.

```
NLTK tokenizers
In[1]: from nltk.tokenize import RegexpTokenizer,
wordpunct_tokenize
In[2]: s = 'Good muffins cost $3.88 in New York. Please
buy me two of them. Thanks.'
In[3]: tokenizer = RegexpTokenizer('\w+| \$ [\d \.]+ | S \+')
In[4]: tokenizer.tokenize(s)
In[5]: wordpunct_tokenize(s)
```

Learning to tokenize

nltk.tokenize.punkt is a tool for learning to tokenize from your data. It includes pre-trained Punkt tokenizer for English.

Punkt tokenizer

```
In[1]: import nltk.data
In[2]: sent_detector =
```

nltk.data.load('tokenizers/punkt/english.pickle')

In[3]: sent_detector.tokenize(s)

Exercise 1.1 Word counts

Now it is time for some programming!

Exercise 1.1

Input: Alice in Wonderland (alice.txt) or your text

Output 1: number of tokens Output 2: number of types

Use nltk.FreqDist() to count types. nltk.FreqDist() is a frequency dictionary: [key, frequency(key)].

Lemmatization (Normalization)

Each word has a base form:

- has, had, have ⇒ have
- cats, cat, cat's ⇒ cat
- Windows ⇒ window or Windows?

Lemmatization [Jurafsky, Martin, 1999]

Lemmatization (or normalization) is used to reduce inflections or variant forms to base forms. A dictionary with headwords is required.

Lemmatization

In[1]: from nltk.stem import WordNetLemmatizer

In[2]: lemmatizer = WordNetLemmatizer()

In[3]: lemmatizer.lemmatize(t)

Stemming

A word is built with morphems: word = stem + affixes. Sometimes we do not need affixes.

translate, translation, translator \implies translat

Stemming [Jurafsky, Martin, 1999]

Reduce terms to their stems in information retrieval and text classification. Porter's algorithm is the most common English stemmer.

Stemming

```
In[1]: from nltk.stem.porter import PorterStemmer
```

```
In[2]: stemmer = PorterStemmer()
```

In[3]: stemmer.stem(t)

Exercise 1.2 Word counts (continued)

Exercise 1.2

Input: Alice in Wonderland (alice.txt) or your text

Output 1: 20 most common lemmata Output 2: 20 most common stems

Use FreqDist() to count lemmata and stems. Use

FreqDist().most_common() to find most common lemmata and stems.

Exercise 1.3 Do we need all words?

Stopword is a not meaningful word: prepositions, adjunctions, pronouns, articles, etc.

Stopwords

```
In[1]: from nltk.corpus import stopwords
In[2]: print stopwords.words('english')
```

Exercise 1.3

Input: Alice in Wonderland (alice.txt) or your text

Output 1: 20 most common lemmata without stop words

Use not in operator to exclude not stopwords in a cycle.