Social Media & Text Analysis

lecture 7 - Twitter NLP Pipeline Tokenization, Normalization, POS/NE Tagging

CSE 5539-0010 Ohio State University

Instructor: Alan Ritter

Website: socialmedia-class.org

NLP Pipeline

Tokenization

- breaks up the string into words and punctuation
- need to handle:
 - abbreviations ("jr."), number ("5,000") ...

```
seas479:training weixu$ ./penn-treebank-tokenizer.perl
Tokenizer v3
Language: en


Ms. Hilton last year called Mr. Rothschild "the love of my life." - input
Ms. Hilton last year called Mr. Rothschild "the love of my life." - output
```

Tokenization

- for Twitter, additionally need to handle:
 - emoticons, urls, #hashtags, @mentions ...

```
>>> import twokenize
>>> input = "Clowns are pretty gross tho O.o (I'm afraid of clow
ns :p) ask.fm/a/cc301167"
>>> twokenize.tokenizeRawTweetText(input)
['Clowns', 'are', 'pretty', 'gross', 'tho', 'O.o', '(', "I'm", 'output)
afraid', 'of', 'clowns', ':p', ')', 'ask.fm/a/cc301167']
```

Tool: twokenize.py

Tool: twokenize.py

```
Twokenize -- a tokenizer designed for Twitter text in English and some other European languages.
 This tokenizer code has gone through a long history:
 4
 5
 (1) Brendan O'Connor wrote original version in Python, http://github.com/brendano/tweetmotif
 6
 TweetMotif: Exploratory Search and Topic Summarization for Twitter.
 Brendan O'Connor, Michel Krieger, and David Ahn.
 ICWSM-2010 (demo track), http://brenocon.com/oconnor_krieger_ahn.icwsm2010.tweetmotif.pdf
 9
 (2a) Kevin Gimpel and Daniel Mills modified it for POS tagging for the CMU ARK Twitter POS Tagger
10
 (2b) Jason Baldridge and David Snyder ported it to Scala
11
 (3) Brendan bugfixed the Scala port and merged with POS-specific changes
12
 for the CMU ARK Twitter POS Tagger
13
 (4) Tobi Owoputi ported it back to Java and added many improvements (2012-06)
14
15
 Current home is http://github.com/brendano/ark-tweet-nlp and http://www.ark.cs.cmu.edu/TweetNLP
16
```

Tokenization

- main techniques:
 - hand-crafted rules as regular expressions

- a pattern matching language
- invented by American Mathematician Stephen Kleene in the 1950s
- used for search, find, replace, validation ... (very frequently used when dealing with strings)
- supported by most programming languages
- easy to learn, but hard to master

```
147 Hashtag = "#[a-zA-Z0-9_]+"
```

- [] indicates a set of characters:
 - [amk] will match 'a', 'm', or 'k'
 - [a-z] will match any lowercase letter ('abcdefghijklmnopqrstuvwxyz')
 - [a-zA-Z0-9_] will match any letter or digit or '_'
- + matches 1 or more repetitions of preceding RE

```
147 Hashtag = "#[a-zA-Z0-9_]+"
```

- will match strings that:
 - start with a '#'
 - follow with one or more letters/digits/'_'

```
147 Hashtag = "#[a-zA-Z0-9_]+"
```

```
>>> import re
>>> Hashtag = "#[a-zA-Z0-9_]+"
>>> hashtagpattern = re.compile(Hashtag)
>>> hashtagpattern.findall("So that's what #StarWars")
['#StarWars']
```

```
133 Hearts = "(?:<+/?3+)+"
```

- will match strings that:
 - start with one or more '<'
 - then maybe a '/'
 - then one or more '3'
 - and maybe repetitions of the above

```
133 Hearts = "(?:<+/?3+)+"
```

- '+' matches 1 or more repetitions of the preceding RE
 - '<+' matches '<', '<<', '<<' ...
 - '3+' matches '3', '33', '333' ...
- '?' matches 0 or 1 repetitions of the preceding RE
 - '/?' matches '/' or nothing (so handles '</3')
- (?: ...) is a non-capturing version of (...)
- (...) matches whatever RE is inside the parentheses

```
133 Hearts = "(?:<+/?3+)+"
```

```
>>> import re
>>> Hearts = "(?:<+/?3+)+"
>>> heartspattern = re.compile(Hearts)
>>> heartspattern.findall("I <3 u <3<333333")
['<3', '<3<333333']
>>> heartspattern.findall("sooo sad </3")
['</3']</pre>
```

```
133 Hearts = "(?:<+/?3+)+"
```

```
Python 2.7.10 (default, Feb 7 2017, 00:08:15)
[GCC 4.2.1 Compatible Apple LLVM 8.0.0 (clang-800.0.34)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
[>>> import re
[>>> heart1 = "(<+/?3+)+"</pre>
[>>> heartpattern1 = re.compile(heart1)
[>>> heartpattern1.findall("I <3 u <3<333")</pre>
['<3', '<333']
>>>
>>> heart2 = "(?:<+/?3+)+"</pre>
[>>> heartpattern2 = re.compile(heart2)
>>> heartpattern2.findall("I <3 u <3<333")</pre>
['<3', '<3<333']
>>>
>>>
```

• learn more (https://docs.python.org/2/library/re.html)

previous I next I modules I index

Table Of Contents

7.2. re — Regular expression operations

- 7.2.1. Regular Expression Syntax
- 7.2.2. Module Contents
- 7.2.3. Regular Expression Objects
- 7.2.4. Match Objects
- 7.2.5. Examples
 - 7.2.5.1. Checking For a Pair
 - 7.2.5.2. Simulating scanf()
 - 7.2.5.3. search()
 vs. match()
 - 7.2.5.4. Making a Phonebook
 - 7.2.5.5. Text Munging
 - 7.2.5.6. Finding all Adverbs
 - 7.2.5.7. Finding all Adverbs and their Positions
 - 7.2.5.8. Raw String Notation

7.2. re — Regular expression operations

This module provides regular expression matching operations similar to those found in Perl. Both patterns and strings to be searched can be Unicode strings as well as 8-bit strings.

Regular expressions use the backslash character ('\') to indicate special forms or to allow special characters to be used without invoking their special meaning. This collides with Python's usage of the same character for the same purpose in string literals; for example, to match a literal backslash, one might have to write '\\\\' as the pattern string, because the regular expression must be \\\, and each backslash must be expressed as \\\ inside a regular Python string literal.

The solution is to use Python's raw string notation for regular expression patterns; backslashes are not handled in any special way in a string literal prefixed with 'r'. So r"\n" is a two-character string containing '\' and 'n', while "\n" is a one-character string containing a newline. Usually patterns will be expressed in Python code using this raw string notation.

It is important to note that most regular expression operations are available as module-level functions and Regexobject methods. The functions are shortcuts that don't require you to compile a regex object first, but miss some fine-tuning parameters.

7.2.1. Regular Expression Syntax

Tokenization

- for Twitter, additionally need to handle:
 - emoticons, urls, #hashtags, @mentions ...

```
>>> import twokenize
>>> input = "Clowns are pretty gross tho O.o (I'm afraid of clow
ns :p) ask.fm/a/cc301167"
>>> twokenize.tokenizeRawTweetText(input)
['Clowns', 'are', 'pretty', 'gross', 'tho', 'O.o', '(', "I'm", 'output)
afraid', 'of', 'clowns', ':p', ')', 'ask.fm/a/cc301167']
```

Emoticons

Figure 3: Usage of emoticons with and without nose by age group, aggregated over all countries

Emoticons

With respect to gender, we find that women tend to use the noseless variant significantly more than men, except for France, where the difference between genders is not statistically significant at the chosen level.

country	$_{ m AGE}$ Spearman $ ho$ significant		GENDER significant
Denmark	0.89	yes	yes
France	0.63	yes	no
Germany	0.83	\mathbf{yes}	yes
$\mathbf{U}\mathbf{K}$	0.83	\mathbf{yes}	yes
$\overline{\mathrm{US}}$	0.82	yes	yes

Tokenization

language dependent

我

喜欢

新

Unpunctuated Chinese sentence 下雨天留客天留我不留 It is raining, the god would like the guest 下雨、天留客。天留、我不留! to stay. Although the god wants you to stay, I do not! The rainy day, the staying day. Would you 下雨天、留客天。留我不?留! like me to stay? Sure!

Unsegmented Chinese sentence 我喜欢新西兰花 I like New Zealand flowers 新西兰 I like fresh broccoli

西兰花

Source: http://what-when-how.com Alan Ritter o socialmedia-class.org

NLP Pipeline

NLP Pipeline

Stemming

- reduce inflected words to their word stem, base or root form (not necessarily the morphological root)
- studied since the 1960s

```
>>> from nltk.stem.porter import PorterStemmer
>>> stemmer = PorterStemmer()
>>> stemmer.stem('automate')
'autom'
>>> stemmer.stem('automates')
'autom'
>>> stemmer.stem('automation')
'autom'
```


Stemming

- different steamers: Porter, Snowball, Lancaster ...
- WordNet's built-in lemmatized (dictionary-based)

```
>>> from nltk.stem import WordNetLemmatizer
>>> wordnet_lemmatizer = WordNetLemmatizer()
>>> wordnet_lemmatizer.lemmatize('leaves', pos='n')
'leaf'
>>> wordnet_lemmatizer.lemmatize('leaves', pos='v')
'leave'
```

Stemming

language dependent

Alan Ritter o socialmedia-class.org

Source: All Things Linguistic

Text Normalization

convert non-standard words to standard

Source: Tim Baldwin, Marie de Marneffe, Han Bo, Young-Bum Kim, Alan Ritter, Wei Xu Shared Tasks of the 2015 Workshop on Noisy User-generated Text: Twitter Lexical Normalization and Named Entity Recognition

Text Normalization

types of non-standard words in 449 English tweets:

Category	Ratio	Example	
letter&numer	2.36%	b4 → before	
letter	72.44%	shuld → should	
number substitution	2.76%	4 → for	
slang	12.20	lol → laugh out loud	
other	10.24%	sucha → such a	

most non-standard words are morphophonemic "errors"

A Normalization Lexicon

automatically derived from Twitter data + dictionary

```
41169
 costumess costumes
 nywhere anywhere
41170
 sandwhich sandwich
41171
 aleksander alexander
41172
 jun
 juns
41173
 showi showing
41174
 washing washing
41175
 jscript script
41176
 fundin funding
41177
 itxted fitted
41178
 cheeeap cheap
41179
 fawesome
41180
 awesome
 untalented talented
41181
41182
```

<u>Performance</u>

Precision = 0.847

Recall = 0.630

F1-Score = 0.723

Phrase-level Normalization

 word-level normalization is insufficient for many cases:

in-vocabulary words

Category	Example	
1-to-many	everytime → every time	
incorrect IVs	can't want for → can't wait for	
grammar	I'm going a movie → I'm going to a movie	
ambiguities	$4 \rightarrow 4 / 4$ th / for / four	

NLP Pipeline (summary so far)

NLP Pipeline (next)

Part-of-Speech (POS) Tagging

	•
Cant	MD
wait	VB
for	IN
the	DT
ravens	NNP
game	NN
tomorrow	NN
go	VB
ray	NNP
rice	NNP
!!!!!!!	

Penn Treebank POS Tags

1. CC	Coordinating conjunction	25. TO	to
2. CD	Cardinal number	26. UH	Interjection
3. DT	Determiner	27. VB	Verb, base form
4. EX	Existential there	28. VBD	Verb, past tense
5. FW	Foreign word	29. VBG	Verb, gerund/present
6. IN	Preposition/subordinating		participle
	conjunction	30. VBN	Verb, past participle
7. JJ	Adjective	31. VBP	Verb, non-3rd ps. sing. present
8. JJR	Adjective, comparative	32. VBZ	Verb, 3rd ps. sing. present
9. JJS	Adjective, superlative	33. WDT	wh-determiner
10. LS	List item marker	34. WP	<i>wh-</i> pronoun
11. MD	Modal	35. WP\$	Possessive wh-pronoun
12. NN	Noun, singular or mass	36. WRB	wh-adverb
13. NNS	Noun, plural	37. #	Pound sign
14. NNP	Proper noun, singular	38. \$	Dollar sign
15. NNPS	Proper noun, plural	39	Sentence-final punctuation
16. PDT	Predeterminer	40. ,	Comma
17. POS	Possessive ending	41 . :	Colon, semi-colon
18. PRP	Personal pronoun	42. (Left bracket character
19. PP\$	Possessive pronoun	43.)	Right bracket character
20. RB	Adverb	44. "	Straight double quote
21. RBR	Adverb, comparative	4 5. <i>′</i>	Left open single quote
22. RBS	Adverb, superlative	46. "	Left open double quote
23. RP	Particle	47. <i>'</i>	Right close single quote
24. SYM	Symbol (mathematical or scientific)	48. "	Right close double quote

Part-of-Speech (POS) Tagging

- Words often have more than one POS:
 - The back door = JJ
 - On my <u>back</u> = NN
 - Win the voters back = RB
 - Promised to back the bill = VB

 POS tagging problem is to determine the POS tag for a particular instance of a word.

Source: adapted from Chris Manning

Twitter-specific Tags

- #hashtag
- @metion
- url
- email address
- emoticon
- discourse marker
- symbols
- ...

Retweet construction:

(RT) @user1(:) I never bought candy bars from tose kids on my doorstep so I guess they're all in gangs now .

Twitter discourse marker

RT @user2: LMBO! This man filed an EMERGENCY Motion for Continuance on account of the Rangers game tonight: (() Wow lmao

Source: Gimpel et al.

Notable Twitter POS Taggers

- Gimpel et al., 2011
- Ritter et al., 2011

- Derczynski et al, 2013
- Owoputi et al. 2013

(97% on news text)

Source: Derczynski, Ritter, Clark, Bontcheva "Twitter Part-of-Speech Tagging for All: Overcoming Sparse and Noisy Data" RANLP 2013

Chunking

Cant	VP	
wait		
for	PP	
the		
ravens	NP	
game		
tomorrow	NP	
go	VP	
ray	NP	
rice	INF	
!!!!!!!		

Chunking

- recovering phrases constructed by the part-of-speech tags
- a.k.a shallow (partial) parsing:
 - full parsing is expensive, and is not very robust
 - partial parsing can be much faster, more robust, yet sufficient for many applications
 - useful as input (features) for named entity recognition or full parser

Named Entity Recognition(NER)

Cant	
wait	
for	
the	
ravens	ORG
game	
tomorrow	
go	
ray	PER
rice	PEN
!!!!!!!	•

ORG: organization

PER: person

LOC: location

NER: Basic Classes

Cant	
wait	
for	
the	
ravens	ORG
game	
tomorrow	
go	
ray	PER
rice	FEN
!!!!!!!	•

ORG: organization

PER: person

LOC: location

NER: Rich Classes

NER: Genre Differences

	News	Tweets
PER	Politicians, business leaders, journalists, celebrities	Sportsmen, actors, TV personalities, celebrities, names of friends
LOC	Countries, cities, rivers, and other places related to current affairs	Restaurants, bars, local landmarks/areas, cities, rarely countries
ORG	Public and private companies, government organisations	Bands, internet companies, sports clubs

Notable Twitter NE Research

- Liu et al., 2011
- Ritter et al., 2011

- Owoputi et al. 2013
- Plank et al, 2014
- Cherry & Guo, 2015

System	P	R	F_1
COTRAIN-NER (10 types)	0.55	0.33	0.41
T-NER(10 types)	0.65	0.42	0.51
COTRAIN-NER (PLO)	0.57	0.42	0.49
T-NER(PLO)	0.73	0.49	0.59
Stanford NER (PLO)	0.30	0.27	0.29

Table 12: Performance at predicting both segmentation and classification. Systems labeled with PLO are evaluated on the 3 MUC types *PERSON*, *LOCATION*, *ORGA-NIZATION*.

Tool: twitter_nlp

Tool: twitter_nlp


```
xuwei@proteus100[twitter nlp]$ export TWITTER NLP=./
xuwei@proteus100[twitter nlp]$
xuwei@proteus100[twitter nlp]$ echo "Had a great time in New York w my
love :) ! " | python python/ner/extractEntities2.py
Had/O a/O great/O time/O in/O New/B-ENTITY York/I-ENTITY w/O my/O love/
0:)/0!/0
Average time per tweet = 3.04769945145s
xuwei@proteus100[twitter nlp]$
xuwei@proteus100[twitter nlp]$ echo "Had a great time in New York w my
love :) ! " | python python/ner/extractEntities2.py --pos --chunk
Had/O/VBD/B-VP a/O/DT/B-NP great/O/JJ/I-NP time/O/NN/I-NP in/O/IN/B-PP
New/B-ENTITY/NNP/B-NP York/I-ENTITY/NNP/I-NP w/O/IN/B-PP my/O/PRP$/B-NP
 love/O/NN/I-NP :)/O/UH/B-INTJ !/O/./I-INTJ
Average time per tweet = 5.49846148491s
xuwei@proteus100[twitter nlp]$
```

Summary

