

NATURAL LANGUAGE PROCESSING

OUTLINE

- ▶ Introduction
- ▶ History of natural language and NLP
- ▶ NLP and Artificial Intelligence
- ▶ Areas in NLP (major evaluations and tasks)

NLP IS A SUBFIELD OF COMPUTER SCIENCE,
LINGUISTICS, AND ARTIFICIAL INTELLIGENCE
CONCERNED WITH THE INTERACTIONS
BETWEEN COMPUTERS AND HUMAN
LANGUAGES

Siri

SUBFIELD CIRCLES

MAIN CHALLENGES

- ▶ Natural language understanding
- ▶ Natural language generation
- ▶ Speech recognition

INTRODUCTION

GOAL

to have computers *understand* natural language in order to perform useful tasks

HOW

transforming free-form text into structured data and back

WHY NLP IS DIFFICULT

THE POPE'S BABY STEPS ON
GAYS

The Times

THE EMERGENCE OF HOMO (2 - 1.7 MLN YEARS)

BRAIN EVOLUTION - VALOIS RUBICON (2.5 MLN YEARS)

BRAIN EVOLUTION - HUNTING AND FIRE

HOMO'S EVOLUTION – BROCA'S AND WERNICKE'S AREAS

HOMO'S EVOLUTION – STYLOID PROCESS OF TEMPORAL BONE

HOMO'S EVOLUTION – THE EMERGENCE OF SPEECH FUNCTION

THE EVOLUTION OF WRITING SYSTEMS (5000 YEARS)

- ▶ Pictograph system
- ▶ Hieroglyph system (logography)
- ▶ Syllabary
- ▶ Phonetic alphabet

HISTORY OF NLP

- ▶ The first patents for "translating machines" (mid-1930s)
- ▶ "Computing Machinery and Intelligence" by Alan Turing (1950)
- ▶ The **Georgetown experiment** in automatic translation (1954)
- ▶ ELIZA (1960)
- ▶ Hand-written rules, corpus linguistics, statistical models, part-of-speech tagging, machine learning (1980 - 2000)
- ▶ Representation learning, deep neural-network-style machine learning (2010 -)

LINGUISTIC RELATIVITY

- ▶ The *strong version* says that language *determines* thought and that linguistic categories limit and determine cognitive categories
- ▶ The *weak version* says that linguistic categories and usage only *influence* thought and decisions

TURING TEST

The "standard interpretation" of the Turing test, in which player C, the interrogator, is given the task of trying to determine which player - A or B - is a computer and which is a human. The interrogator is limited to using the responses to written questions to make the determination.

LINGUISTICS' STRUCTURES

- ▶ Phonetics
- ▶ Morphology
- ▶ Syntax
- ▶ Semantics
- ▶ Pragmatics
- ▶ Discourse
- ▶ Semiotics

MAJOR EVALUATIONS AND TASKS

- ▶ Information search and extraction
- ▶ Information classification
- ▶ Author identification (gender/age/social group)
- ▶ Named entity recognition
- ▶ Sentiment analysis
- ▶ Question answering
- ▶ Automatic summarization
- ▶ Machine translation
- ▶ Conversational agents
- ▶ Natural language generation
- ▶ Speech recognition

MAJOR METHODS

- ▶ Linguistics structures and rules
- ▶ Linear algebra
- ▶ Mathematical statistics
- ▶ Probability theory
- ▶ Machine Learning and Deep Learning

NLTK LIBRARY (PYTHON)

NLTK is a leading platform for building Python programs to work with human language data. It provides easy-to-use interfaces to over 50 corpora and lexical resources such as WordNet, along with a suite of text processing libraries for classification, tokenization, stemming, tagging, parsing, and semantic reasoning, wrappers for industrial-strength NLP libraries, and an active discussion forum.

NLTK LIBRARY (PYTHON) -- TOKENIZE AND TAG SOME TEXT

```
>>> import nltk
```


```
>>> sentence = """At eight o'clock on Thursday morning  
... Arthur didn't feel very good."""  
>>> tokens = nltk.word_tokenize(sentence)  
>>> tokens  
['At', 'eight', "o'clock", 'on', 'Thursday', 'morning',  
'Arthur', 'did', "n't", 'feel', 'very', 'good', '.']  
>>> tagged = nltk.pos_tag(tokens)  
>>> tagged[0:6]  
[('At', 'IN'), ('eight', 'CD'), ("o'clock", 'JJ'), ('on', 'IN'),  
('Thursday', 'NNP'), ('morning', 'NN')]
```


NLTK LIBRARY (PYTHON) - IDENTIFY NAMED ENTITIES

```
>>> entities = nltk.chunk.ne_chunk(tagged)
>>> entities
Tree('S', [(['At', 'IN'], ('eight', 'CD'), ("o'clock", 'JJ'),
 ('on', 'IN'), ('Thursday', 'NNP'), ('morning', 'NN'),
 Tree('PERSON', [('Arthur', 'NNP')]), ('did', 'VBD'), ("n't", 'RB'), ('feel', 'VB'),
 ('very', 'RB'), ('good', 'JJ'), ('.', '.')])]
```

NLTK LIBRARY (PYTHON) - DISPLAY A PARSE TREE

```
>>> from nltk.corpus import treebank  
>>> t = treebank.parsed_sents('wsj_0001.mrg')[0]  
>>> t.draw()
```


NATURAL LANGUAGE PROCESSING