Part-of-speech tagging

Read Chapter 8 - Speech and Language Processing

- Part of Speech (pos) tagging is the problem of assigning each word in a sentence the part of speech that it assumes in that sentence.
 - Input: a string of words + a tagset
 - Output: a single best tag for each word
 - Example 1
 - Example 2
 - Example 3
 - Example 4
 - Example 5
- >Tagging makes parsing easier

The task of POS tagging

- A simple task (usually linear processing time), which can be used in many other applications:
 - Text-to-speech: record N: ['reko:d], V: [ri'ko:d]; lead N [led], V: [li:d]
 - Can be a preprocessor for a parser (speeds up parser). The parser can do it better but more expensive
 - Speech recognition, parsing, information retrieval, etc.
 - Can be done by many different methods
- Easy to evaluate (how many tags are correct?)
- Canonical finite-state task
 - Can be done well with methods that look at local context
 - Though should "really" do it by parsing!

English word classes

- Closed class (function words): fixed membership
 - Prepositions: on, under, over,...
 - Particles: abroad, about, around, before, in, instead, since, without,...
 - Articles: a, an, the
 - Conjunctions: and, or, but, that,...
 - Pronouns: you, me, I, your, what, who,...
 - Auxiliary verbs: can, will, may, should,...

English word classes

Tagsets for English

- 87 tags Brown corpus
- Three most commonly used:
 - Small: 45 Tags Penn treebank (next slide)
 - Medium size: 61 tags, British national corpus
 - Large: 146 tags

Brown/Penn Treebank tags

Tag	Description	Example	Tag	Description	Example
	-	- 1		-	-
CC	Coordin. Conjunction	and, but, or	SYM	Symbol	+,%,&
CD	Cardinal number	one, two, three	ТО	"to"	to
DT	Determiner	a, the	UH	Interjection	ah, oops
EX	Existential 'there'	there	VB	Verb, base form	eat
FW	Foreign word	mea culpa	VBD	Verb, past tense	ate
IN	Preposition/sub-conj	of, in, by	VBG	Verb, gerund	eating
JJ	Adjective	yellow	VBN	Verb, past participle	eaten
JJR	Adj., comparative	bigger	VBP	Verb, non-3sg pres	eat
JJS	Adj., superlative	wildest	VBZ	Verb, 3sg pres	eats
LS	List item marker	1, 2, One	WDT	Wh-determiner	which, that
MD	Modal	can, should	WP	Wh-pronoun	what, who
NN	Noun, sing. or mass	llama	WP\$	Possessive wh-	whose
NNS	Noun, plural	llamas	WRB	Wh-adverb	how, where
NNP	Proper noun, singular	IBM	\$	Dollar sign	\$
NNPS	Proper noun, plural	Carolinas	#	Pound sign	#
PDT	Predeterminer	all, both	66	Left quote	(' or ")
POS	Possessive ending	'S	**	Right quote	(' or ")
PP	Personal pronoun	I, you, he	(Left parenthesis	$([,(,\{,<)$
PP\$	Possessive pronoun	your, one's)	Right parenthesis	$(],),\},>)$
RB	Adverb	quickly, never	,	Comma	,
RBR	Adverb, comparative	faster		Sentence-final punc	(.!?)
RBS	Adverb, superlative	fastest	:	Mid-sentence punc	(:;)
RP	Particle	up, off			

- The grand jury commented on a number of other topics .
- ⇒ The/DT grand/JJ jury/NN commented/VBD on/IN a/DT number/NN of/IN other/JJ topics/NNS ./.

- Example 2
- Example 3
- Problem of POS tagging is to resolve ambiguities, choosing the proper tag for the context.

 Stochastic tagging: Maximum likelihood, Hidden Markov model tagging
 Pr (Det-N) > Pr (Det-Det)

Rule based tagging

If <some pattern>

Then ... <some part of speech> (allows for several passes)

- HMM tagging = The bold approach: 'Use all the information you have and guess'
- Constrain Grammar (CG) tagging = The cautious approach: 'Don't guess, just eliminate the impossible!'
- Transmation-based (TB) tagging = The whimsical approach: 'Guess first, then change your mind if nessessary!'

Stochastic POS tagging

For a given sentence or word sequence, pick the most likely tag for each word.

How?

- A Hidden Markov model (HMM) tagger:
 - Choose the tag sequence that maximizes:
 P(word|tag)•P(tag|previous n tags)

HMMs – POS example

- Top row is unobserved states, interpreted as POS tags
- Bottom row is observed output observations
- We normally do supervised training, and then inference to decide POS tags (Bayesian network style)

HMM tagging

• Bigram HMM Equation: choose t_i for w_i that is most probably given the t_{i-1} and w_i :

$$t_i = \operatorname{argmax}_j P(t_j | t_{i-1}, w_i)$$
 (1)

 A HMM simplifying assumption: the tagging problem can be solved by looking at nearby words and tags.

•
$$t_i = \operatorname{argmax}_j P(t_j \mid t_{j-1}) P(w_i \mid t_j)$$
 (2)

pr tag sequence word (lexical) likelihood (tag co-occurrence)

Example

- Secretariat/NNP is/VBZ expected/VBN to/TO race/VB tomorrow/NN
- People/NNS continue/VBP to/TO inquire/VB the/DT reason/NN for/IN the/DT race/NN for/IN outer/JJ space/NN

Suppose we have tagged all but race

 Look at just preceding word (bigram): to/TO race/??? NN or VB? the/DT race/???

- Applying (2): $t_i = \operatorname{argmax}_j P(t_j \mid t_{j-1}) P(w_i \mid t_j)$
- Choose tag with greater of the two probabilities:
 P(VB|TO)P(race|VB) or P(NN|TO)P(race|NN)

Let's consider P(VB|TO) and P(NN|TO)

- Can find these pr estimates by counting in a corpus (and normalizing)
- Expect that a verb is more likely to follow TO than a Noun is, since infinitives to race, to walk, are common in English. A noun can follow TO, run to school
- From the Brown corpus
 - P(NN|TO) = .021
 - P(VB|TO) = .340

- Now P(race|VB) and P(race|NN): the lexical likelihood of the noun races given each tag, P(race|VB) and P(race|NN), e.g., "if we were expecting a verb, would it be race?"
- From the Brown corpus
 - P(race|NN) = 0.00041
 - P(race|VB) = 0.00003
- 1. P(VB|TO)P(race|VB) = 0.00001
- 2. P(NN|TO)P (race|NN)= 0.000007
- race should be a VB after "TO"

The full model

- Now we want the best sequence of tags for the whole sentence
- Given the sequence of words, *W*, we want to compute the most probably tag sequence,

 $= \arg \max P(T)P(W \mid T)$

 $T \in \tau$

$$T=t_1, t_2, ..., t_n \text{ or,}$$

$$\hat{T} = \underset{T \in \tau}{\operatorname{arg max}} P(T \mid W)$$

$$= \underset{T \in \tau}{\operatorname{arg max}} \frac{P(T)P(W \mid T)}{P(W)} \quad \text{(Bayes' Theorem)}$$

From chain rule for probabilities:

$$P(A,B) = P(A|B)P(B) = P(B|A)P(A)$$

 $P(A,B,C) = P(B,C|A)P(A) = P(C|A,B)P(B|A)P(A)$
 $= P(A)P(B|A)P(C|A,B)$
 $P(A,B,C,D...) = P(A)P(B|A)P(C|A,B)P(D|A,B,C..)$

$$P(w_1)P(w_2|w_1)P(w_3|w_2w_1)...$$

Make simplifying trigram assumption to approximate these 2 factors:

Probability of a word depends only on its tag

$$P(w_i | w_1 t_1 ... t_{i-1} t_i) = P(w_i | t_i)$$

 Tag history approximated by two most recent tags (trigram: two most recent + current state)

$$P(t_i \mid w_1 t_1 ... t_{i-1}) = P(t_i \mid t_{i-2} t_{i-1})$$

$$P(T)P(W|T) =$$

$$P(t_1)P(t_2 \mid t_1) \prod_{i=3}^{n} P(t_i \mid t_{i-2}t_{i-1}) \left[\prod_{i=1}^{n} P(w_i \mid t_i)\right]$$

We estimate these from counts on corpus

 We can do a maximum likelihood estimate by using relative frequencies from corpus to estimate these probabilities:

$$P(t_i \mid t_{i-1}t_{i-2}) = \frac{c(t_{i-2}t_{i-1}t_i)}{c(t_{i-2}t_{i-1})}$$

$$P(w_i \mid t_i) = \frac{c(w_i, t_i)}{c(t_i)}$$

Problem

The problem to solve:

$$\hat{T} = \underset{T \in \tau}{\operatorname{arg\,max}} P(T)P(W \mid T)$$

All P(T)P(W|T) can now be computed

Example

How do we find maximum (best) path?

we want efficient way to go through this

The counts add scores - we want to find the maximum scoring path

How do we find maximum (best) path?

- We use best-first (A*) search, as in Al...
 - 1. At each step, k best values (\hat{T}) are chosen. Each of the k values corresponds to one possible tagging combination of the visited words.
 - 2. When tagging the next word, recompute probabilities. Go to step 1.
- Advantage: fast (do not need to check all possible combinations, but only k potential ones).
- Disadvantage: may not return the best solution, but only acceptable results.

Accuracy

- Accuracy of this method > 96%
- Baseline? 90%
 - Baseline is performance of stupidest possible method
 - Tag every word with its most frequent tag
 - Tag unknown words as nouns
- Human: 97%+/- 3%; if discuss together:
 100%

How do we find maximum (best) path?

- Suppose we don't have training data?
- Can estimate roughly:
 - start with uniform probabilities,
 - use EM algorithm to re-estimate from counts try labeling with current estimate,
 - use this to correct estimate
- Not work well, a small amount of hand-tagged training data improves the accuracy

Second approach: transformation-based tagging (TBL)

- Combines symbolic and stochastic approaches: uses machine learning to refine its tags, via several passes
- Tag using a broadest (most general) rule; then an narrower rule, that changes a smaller number of tags, and so on.

Transformation-based painting

Transformation-based painting

Transformation-based painting

How does the TBL system work?

lexicon

data:NN

decided: VB

her:PN

she:PN N

table:NN VB

to:TO

rules

```
pos:NN>VB <- pos:TO@[-1] o
pos:VB>NN <- pos:DT@[-1] o
```

input

```
She decided to table her data NP VB TO MM PN NN
```

How does the TBL system work?

1. First label every word with its most-likely tag (as we saw, this gets 90% right...!) for example, in Brown corpus, *race* is most likely to be a Noun:

$$P(NN|race) = 0.98$$

$$P(VB|race) = 0.02$$

- 2. ...expected/VBZ to/TO race/VBD tomorrow/NN
 - ...the/DT race/NN for/IN outer/JJ space/NN
- 3. Use transformational (learned) rules to change tags:

Change NN to VB when the previous tag is TO


```
pos: 'NN' > 'VB' <- pos: 'TO' @ [-1] o
pos:'VBP'>'VB' <- pos:'MD'@[-1,-2,-3] o
pos: 'NN' > 'VB' < - pos: 'MD'@[-1,-2] o
pos:'VB'>'NN' <- pos:'DT'@[-1,-2] o
pos:'VBD'>'VBN' <- pos:'VBZ'@[-1,-2,-3] o
pos:'VBN'>'VBD' <- pos:'PRP'@[-1] o
pos: 'POS'> 'VBZ' <- pos: 'PRP'@[-1] o
pos: VB' > VBP' < - pos: NNS'@[-1] o
pos: 'IN'> 'RB' <- wd:as@[0] & wd:as@[2] o
pos:'IN'>'WDT' <- pos:'VB'@[1,2] o
pos:'VB'>'VBP' <- pos:'PRP'@[-1] o
pos:'IN'>'WDT' <- pos:'VBZ'@[1] o
```

Rules for POS tagging

NN VB PREVTAG TO VB VBP PREVTAG PRP VBD VBN PREV1OR2TAG VBD VBN VBD PREVTAG PRP NN VB PREV1OR2TAG MD VB VBP PREVTAG NNS VB NN PREV1OR2TAG DT VBN VBD PREVTAG NNP VBD VBN PREV1OR2OR3TAG VBZ IN DT PREVTAG IN VBP VB PREV1OR2OR3TAG MD IN RB WDAND2AFT as as VBD VBN PREV1OR2TAG VB RB JJ NEXTTAG NN VBP VB PREV1OR2OR3TAG TO POS VBZ PREVTAG PRP NN VBP PREVTAG PRP DT PDT NEXTTAG DT

41

Learning TB rules in TBL system

Stop when score of best rule falls below threshold.

- Training corpus
 w0 w1 w2 w3 w4 w5 w6 w7 w8 w9 w10
- Current corpus (CC 1)
 dt vb nn dt vb kn dt vb ab dt vb
- Reference corpus
 dt nn vb dt nn kn dt jj kn dt nn

- In TBL, only rules that are instances of templates can be learned.
- For example, the rules

```
tag:'VB'>'NN' \leftarrow tag:'DT'@[-1].
```

tag:'NN'>'VB' \leftarrow tag:'DT'@[-1].

are instances of the template

$$tag:A>B \leftarrow tag:C@[-1].$$

Alternative syntax using anonymous variables

$$tag:_>_ \leftarrow tag:_@[-1].$$

Learning TB rules in TBL system

 The score of a rule is the number of its positive matches minus the number of its negative instances:

$$score(R) = |pos(R)| - |neg(R)|$$

 The accuracy of a rule is its number of positive matches divided by the total number of matches of the rule:

$$accuracy(R) = \frac{|pos(R)|}{|pos(R)| + |neg(R)|}$$

- The score threshold and the accuracy threshold are the lowest score and the lowest accuracy, respectively, that the highest scoring rule must have in order to be considered.
- In ordinary TBL, we work with an accuracy threshold < 0.5.

Derive and Score Candidate Rule 1

- Template = tag:_>_ ← tag:_@[-1]
- R1 = tag:vb>nn ← tag:dt@[-1]

CC i	dt	vb	nn	dt	vb	kn	dt	vb	ab	dt	vb
CC i+1	dt	nn	nn	dt	nn	kn	dt	nn	ab	dt	nn

- pos(R1) = 3
- neg(R1) = 1
- score(R1) = pos(R1) neg(R1) = 3-1 = 2

Derive and Score Candidate Rule 2

- Template = tag:_>_ ← tag:_@[-1]
- R2 = tag:nn>vb ← tag:vb@[-1]

CC i	dt	vb	nn	dt	vb	kn	dt	vb	ab	dt	vb
CC i+1	dt	vb	vb	dt	vb	kn	dt	vb	ab	dt	vb

Ref. C dt nn	vb dt	nn kn dt	nn kn dt nn
--------------	-------	----------	-------------

- pos(R2) = 1
- neg(R2) = 0
- score(R2) = pos(R2) neg(R2) = 1-0 = 1

Learning TB rules in TBL system

Stop when score of best rule falls below threshold.

Current ranking of rule candidates

```
R1 = tag:vb>nn \leftarrow tag:dt@[-1] Score = 2
R2 = tag:nn>vb \leftarrow tag:vb@[-1] Score = 1
```

 If score threshold =< 2 then select R1, else if score threshold > 2, terminate.

- Reduce some of the naïve generate-andtest behaviour: We only need to generate candidate rules that have at least one match in the training data.
- Incremental evaluation: Keep track of the leading rule candidate. If the number of positive matches of a rule is less than the score for the leading rule, we don't need to count the negative matches.

- h(n) = estimated cost of the cheapest path from the state represented by the node n to a goal state
- Best-first search with h as its evaluation function
- NB: Greedy best-first search is not necessarily optimal

- Transformation rules can be created/edited manually
- Sequences of transformation rules have a declarative, logical semantics
- TB taggers are simple to implement
- Transformation-based taggers can be extremely fast (but then implementation is more complex)

Error analysis: what's hard for taggers

- Common errors (> 4%)
 - NN (common noun) vs .NNP (proper noun) vs. JJ (adjective): hard to distinguish; important to distinguish especially for information extraction
 - RP vs. RB vs IN: all can appear in sequences immediate after verb
 - VBD vs. VBN vs. JJ: distinguish past tense, past participles (raced vs. was raced vs. the out raced horse)

Most powerful unknown word detectors

- 3 inflectional endings (-ed, -s, -ing); 32 derivational endings (-ion, etc.); capitalization; hyphenation
- More generally: should use morphological analysis! (and some kind of machine learning approach)