Natural Language Processing

Lecture 5: Scripting with Python

Preliminaries

- How comfortable is everyone with writing code?
- How comfortable is everyone with Python?
- Python is a scripting language.

Why is this good?

Why is this bad?

Caveats

- There are many ways to do the same thing in Python
- We will NOT tell you everything
- We will also tell you things we find useful for text processing using Python
- There are lots of NLP tools to choose from
- There are lots of programming languages to choose from

Outline

- Python
 - File IO
 - Python data types Lists, dictionaries, tuples
 - String operations
 - Regular expressions
 - Handling Unicode
 - Useful packages

Python Scripts

Hello, World!

```
# comments
print 'Hello, World!'
```

Control flows: for

```
# comments

for i in range(0,11):
 print i,

# tips: xrange is slightly faster
```

output: 0 1 2 3 4 5 6 7 8 9 10

no curly brackets, python uses indentation for code blocks

Reading files

```
# comments
inputfile=open('myfile.txt')

for line in inputfile:
 print line
inputfile.close()
```

Python modules

```
# a module is just a file ending in .py containing
# a set of functions
import os, sys
# comments
```

Python modules

```
# os.py file in the python "site" path
import os
# def walk(...) in os.py
os.walk
# selective import
from os.path import join
join("/home", "usrname")
# rename for convenience
import os as cats
cats.walk(...)
```

Iterating a directory

```
import os, sys
  comments
for path, dirs, files in os.walk('/usr'):
  print path
  print dirs
  print files
/usr
['bin', 'include', 'lib', 'libexec', 'local', 'sbin', 'share', 'standalone', 'texbin', 'tibs', 'XII',
'XIIR6']
/usr/bin
['2to3', '2to3-', ...
```

Writing files

```
# comments
inputfile=open('myfile.txt')
outputfile=open('myoutput.txt','w')

for line in inputfile:
 outputfile.write(line)

inputfile.close()
outputfile.close()
```

Control flows: if

```
# comments

for i in range(0,11):
 if i%3 == 0:
 print 3,
 elif i%2 == 0:
 print 2,
 else:
 print 1,
```

output: 3 1 2 3 2 1 3 1 2 3 2

False in Python

- Things that are False:
 - I. None
 - 2. False (boolean value)
 - 3. Zero of any numeric type: 0, 0L, 0.0
 - 4. Any empty sequence: ', (), []
 - 5. Any empty mapping: { }

• Logical operators: and or not (like English)

String operations

```
# comments

i='natural'
j='language'
k='processing'

print i+''+j+''+k
```

Output: natural language processing

Type conversion

```
# comments

i='1'
j='2'
k='3'

print int(i)+int(j)+int(k)
```

output: 6

Important data types in Python

- file
- bool
- int
- float
- str / unicode (character string)
- list
- dict
- tuples

List

```
# comments

strings=['natural', 'language', 'processing']

for s in strings:
 print s,
 print 'is fun'
```

output: natural language processing is fun

Processing characters

```
# comments
w='natural'

for i in range(0,len(w)):
 print w[i],

# alternatively
for i in w:
 print i,
```

output: natural

Dictionary

```
# comments

dictionary = {}
dictionary['one'] = 1
dictionary['two'] = 2
dictionary['three'] = 3

for d in dictionary:
 print d+' '+str(dictionary[d]),
```

output:
three 3 two 2 one 1

Dictionary

```
# comments
dictionary = {}
dictionary['one'] = 1
dictionary['two'] = 2
dictionary['three'] = 3
word = 'two'
if word not in dictionary:
  dictionary[word] = 0
else:
  print dictionary[word]
```

output: 2

Python functions

```
def myfunction(a,b ='world'):
  print a+b
  return (a, b)
r = myfunction(1,2) # 3
r = myfunction('nat', 'lang') # natlang
r = myfunction('hello') # helloworld
x, y = myfunction(7, 8) # <math>x=7, y=8
nlp func = lambda a, b: a+b
nlp func ('hello', 'world')
```

Main "function"

```
# function definitions

# main usually comes at the end
# after the function definitions
if __name__ == '__main__':

a = 10
. . .
```

Quick style guide

- Use parentheses sparingly
- Indent code with 4 spaces
 - Never mix tabs and spaces
- Imports should be on separate lines
- Naming: GLOBAL_CONST, global_var, function_name, module_name, ClassName

Ref: http://google-styleguide.googlecode.com/svn/trunk/pyguide.html http://legacy.python.org/dev/peps/pep-0008/

eleman; but his friend Mr. Darcy soon drew the attention of the room by his fine, tall person, handsome fe en, and the report Paickwastin participation with the ladies after the extended his having ter ar. The gentlemen pronounced him to be a fine figure of a man, the ladies declared he was much handson

(C) No ah A. Strnith 2013 the proudest, most disagreeable man in the world, and everybody hoped that he would never

How do !?

GET THE WORDS

String operations

```
# comments
w='natural language processing\n'
tokens=w.strip().split()

for t in tokens:
 print t
```

output: natural language processing

String operations

```
# comments
wlist =['natural','language','processing']
print ''.join(wlist)
```

output: natural language processing

```
# matching single character
a # matches 'a'
abc # matches `abc'
[abc] # matches 'a', 'b' or 'c'
[a-z] # matches 'a', 'b', ..., or 'z'
[a-z0-9] # matches any lowercase alphanumerics
[^a-z] # matches anything not in [a-z]
\d # matches digits
\D \# matches non digits, i.e [^0-9]
\s # matches whitespaces
\b # matches empty string at beginning or end of word
\w # equivalent to [a-zA-Z0-9]
. # matches any single character
```

```
# matching patterns
fo* # matches 'f', 'fo', 'foo', ...
fo+ # matches 'fo', 'foo', 'fooo', ...
fo? # matches 'f' or 'fo'
foo|bar # matches 'foo' or 'bar'
fo(o|b)ar # matches 'fooar' or 'fobar'
(foo) + # matches 'foo', 'foofoo', ...
^foo # matches 'foo' at the beginning only
foo$ # matches 'foo' at the end only
fo+? # overloaded ?, non-greedy wildcard matching
```

```
print "Words, words, words.".split()
# ['Words,', 'words,', 'words.']
\W = all characters not in [0-9a-zA-z]
print re.split(r'\W+', 'Words, words, words.')
# ['Words', 'words', 'words', '']
Keep all delimiters too:
print re.split(r'(\W+)', 'Words, words, words.')
# ['Words', ', ', 'words', ', ', 'words', '.', '']
```

How do I?

FIND ALL THE EMAILS (or URLS/DATES, PRESIDENTS, ETC.)

```
# Let's find all the presidents in text
line = """President Barack Obama said that
First Lady Michelle Obama said ...
... French President Francois Holland said ...
** ** **
presRe=re.compile(r'(President( [A-Z][\S]*)+)')
print pres.findall(line)
[('President Barack Obama', ' Obama'), ('President
Francois Holland', ' Holland')]
```

```
# regex groups with parentheses
re email = re.compile(r'([0-9a-z][\w \.-]*)\@([0-9a-z]
[\w \.-]*) \. ([a-z] {2,4}) $')
m = re email.match('johnsmith@cs.cmu.edu')
print m.group() # johnsmith@cs.cmu.edu
print m.group(1) # johnsmith
print m.group(2) # cs.cmu
print m.group(3) # edu
m = re email.search('my email is johnsmith@cs.cmu.edu')
print m.span() # (12, 32)
print m.span(1) \# (12, 21)
```

```
substitutions
print re.sub(r'\s+', ' ', 'a line with
 space')
# a line with space
re email = re.compile(r'([0-9a-z][\w \.-]*)\@([0-9a-z]
[\w \.-]*) \. ([a-z]{2,4})$')
print re email.sub(r'shomir@\2.\3', 'johnsmith@cs.cmu.edu')
# shomir@cs.cmu.edu
```

BUT THE WORDS ARE ALL MESSED UP

'ascii' codec can't encode character u'\u2019' in position 16: ordinal not in range(128)

Handling Unicode in Python

```
# processing a utf-8 encoded file
contents = open('wiki-article.txt', 'r').read()
u content = contents.decode('utf-8')
# alternatively
import codecs
contents = codecs.open('wiki-article.txt', 'r',
'utf-8').read()
# common Unicode symbols: ', ', ", -
 diacritics: á, é, í, ñ
a content = u content.encode ('ascii', errors='ignore')
# errors = ['strict', 'ignore', 'replace']
```

The special tool we use here at *The New Yorker* for punching out the two dots that we then center carefully over the second vowel in such words as "naïve" and "Laocoön" will be getting a workout this year, as the Democrats coöperate to reëlect the President.

Mary Norris, "The Curse of the Diaeresis," New Yorker. April 26, 2012

Handling Unicode in Python

```
\tilde{n} (\u00f1) is also n (\u006e) + ~ (\u0303)
 we need normalization!
# http://en.wikipedia.org/wiki/Unicode equivalence#Normalization
# coding: utf-8
import unicodedata
n = unicodedata.normalize('NFKD', u'ñ') # u'n\u0303'
# ignore diacritics
unicodedata.normalize('NFKD', u'André').encode('ascii',
errors='ignore')
# Andre
  RE HYPHENS = regex.compile(ur'[\p{Pd}\p{Pc}]+', re.U)
```

Handling Unicode in Python

```
more un-latin like alphabets?
 arabic? cyrillic? devanagari scripts? chinese,
japanese, korean?
import unidecode # http://pypi.python.org/pypi/Unidecode
import unihandecode # http://pypi.python.org/pypi/Unihandecode
print (u"\u5317\u4EB0")
# 北京
print unidecode(u"\u5317\u4EB0")
# Bei Jing
 transliteration!
 it is an open problem: FSTs? Machine learning?
```

How do !?

COUNT STUFF

Python "Counter"

```
# Counter
from collections import Counter
cnt = Counter()
for word in ['red', 'blue', 'red', 'green', 'blue']:
 cnt[word] += 1
print cnt
# Counter({'blue': 2, 'red': 2, 'green': 1})
print cnt + cnt
# Counter({'blue': 4, 'red': 4, 'green': 2})
words = re.findall('\w+ly', open('alice.txt').read().lower())
print Counter(words).most common(3)
# [('only', 52), ('hastily', 16), ('certainly', 14)]
```

How do I?

COUNT MORE THAN WORDS

Useful Python modules

```
import sys, os, datetime, math, string, random
import subprocess
import urllib, BeautifulSoup, json, pickle

import re

import collections

import numpy, scipy, pandas, matplotlib, nltk,
gensim, networkx
```

```
import nltk
# http://nltk.org/ and http://nltk.org/book/
# natural language toolkit
sentence = "At eight o'clock on Thursday morning Arthur
didn't feel very good."
tokens = nltk.word tokenize(sentence)
print tokens
['At', 'eight', "o'clock", 'on', 'Thursday', 'morning', 'Arthur', 'did', "n't", 'feel', 'very', 'good', '.']
tagged = nltk.pos tag(tokens)
print tagged[0:6]
[('At', 'IN'), ('eight', 'CD'), ("o'clock", 'JJ'), ('on', 'IN'), ('Thursday', 'NNP'), ('morning', 'NN')]
# tokenization, tagging, parsing, chunking, etc.
```

```
from nltk.corpus import wordnet
for syn in wordnet.synsets('bank', 'n'):
 print syn.name(), syn.definition()
 bank.n.01 sloping land (especially the slope beside a body of water)
 depository financial institution.n.01 a financial institution that accepts deposits
  and channels the money into lending activities
 bank.n.03 a long ridge or pile
 bank.n.04 an arrangement of similar objects in a row or in tiers
 bank.n.05 a supply or stock held in reserve for future use (especially in
 emergencies)
```

```
from nltk.corpus import wordnet
for syn in wordnet.synsets('bank', 'n'):
 print syn.hypernyms()
  [Synset('slope.n.01')]
 [Synset('financial_institution.n.01')]
  [Synset('ridge.n.01')]
  [Synset('array.n.01')]
  [Synset('reserve.n.02')]
  [Synset('funds.n.01')]
  [Synset('slope.n.01')]
```

```
from nltk.corpus import wordnet
for syn in wordnet.synsets('bass', 'n'):
 print syn.hyponyms()
 [Synset('figured bass.n.01'), Synset('ground bass.n.01')]
 [Synset('striped_bass.n.01')]
 [Synset('smallmouth_bass.n.01'), Synset('largemouth_bass.n.01')]
 [Synset('basso profundo.n.01')]
 [Synset('bass_horn.n.01'), Synset('bass_guitar.n.01'), Synset('bass_fiddle.n.01')
 [Synset('freshwater_bass.n.02')]
```

How do !?

LEARN

Python for Machine Learning

```
import numpy as np, scipy, matplotlib
# http://www.numpy.org/ <- handle numbers</pre>
 http://www.scipy.org/ <- scientific functions
 http://matplotlib.org/ <- plotting
# http://scikit-learn.org/stable/ <- machine learning
a = np.array([1, 2, 3])
print a[1:3] # matlab style indexing
print np.dot(a, a) # linear algebra functions
# many more implementations for common mathematical
 functions like root finding, FFTs, etc
# matlab-like plotting with matplotlib
```

Python for Machine Learning

```
from sklearn import linear model, datasets
iris = datasets.load iris()
X=iris.data
Y=iris.target
logreg = linear model.LogisticRegression()
logreg.fit(X, Y)
# learned parameters:
logreg.coef
logreg.intercept
# classification, regression, clustering, dimensionality
reduction
```

IN PRACTICE

Putting it all together

Example python script to extract features from documents and learn a movie review sentiment classifier, with:

- nltk, re
- numpy
- scikit-learn
- scipy

http://bit.ly/1ncNt85