1. Introduction

1. Introduction

History of NLP

Generic NLP system

Levels of NLP

Knowledge in language processing

Ambiguity in Natural language

Stages in NLP

Challenges of NLP

Applications of NLP

Language

 Mode of Communication

NLP

Two types

- Artificial Language
- Natural language

Natural Language

Natural language

- Two types
 - Spoken form
 - Written form

Why processing??

NLP

- Natural Language Processing
 - The process of computer analysis of input provided in a human language (any natural language), and conversion of this input into a useful form of representation.

History of NLP


- 1950- Attempts to automate translation between Russian and English
- 1960- The work of Chomsky and others on formal language theory and generative syntax
- 1990- Probabilistic and data-driven models had become quite standard
- 2000- A Large amount of spoken and textual data become available

History of NLP

- 1950
- The obvious place to look for help was from Linguistics.
- The literature of the 1950s shows a growing awareness of work in mainstream Linguistics, and
- young researchers in Linguistics joined Machine Translation teams.

- 1960
- John bought a ticket for Mary in the Symphony Hall Booking Office.
- We know from the *position* of the words *John* and *ticket* that John is the agent instigating the action and that the ticket is the patient (or object) of the action.
- We know that Mary is the beneficiary of the action because of the use of the preposition *for* before her name.

Generic NLP systems


Phonology

Morphology

Syntax


Semantics

Reasoning

- Phonology
 - Speech processing

- Morphology
 - The cats are fighting

- Syntax/Syntactic processing
 - It is a study of formal relationships between words.
- The cat chased the mouse
 - Parts of speech
 - The--- determinant
 - Cat- noun
 - Chase- verb
 - Mouse noun


- Semantics
 - Determining the meaning of the words
 - Bat is flying in the sky

Levels of NLP- reasoning

- To produce an answer to a question which is not explicitly stored in a database;
- Natural Language Interface to Database (NLIDB) carries out reasoning based on data stored in the database.
- For example, consider the database that holds the academic information about student,
- and user posed a query such as:
- 'Which student is likely to fail in Maths subject?'.
- To answer the query, NLIDB needs a domain expert to narrow down the reasoning process.

Knowledge in language processing

Bat is flying in the sky

[bat, flying, in, sky] [is, the]

Flying ---- fly. (Morphology)

[batNN, flyVB, inPP, skyNN]

Bat 2 fly, sky. (dependency / syntactic)

Bat – mammal (semantics)

Ambiguity in Natural Language

Lexical Semantic Ambiguity

- "The crane is loaded."
- "The beak of the crane is very big."

Lexical Ambiguity

- "She received three silver vessels."
- "Reena gave a silver talk"

Syntactic Ambiguity

• "He saw a man with binoculars."

Anaphoric Ambiguity

• "Cat went up the hill. It was slipery. It got angry"

Ambiguity in Natural Language

Pronoun Translation


- "Monkey ate the banana as it was hungry."
- "Monkey ate the banana as it was ripe"

Parallel Corpus

- "Monkey ate the banana as it was hungry"
- "माकडा ने केळ खाल्ल कारण तो भुकेला होता."
- "बंदर ने केला खाया क्योंकि उसे भूख लगी थी ।"

Ambiguity

- "Bank"
- "उत्तर"


- Lexical Analysis
 - Refer the dictionary and obtain the properties of the word
 - Eg: Dog
 - Noun
 - Take 's' in plural
 - Animate
 - 4 legged
 - carnivore

Challenges in Lexical analysis


First step: part of Speech Disambiguation


- Dog as a noun (animal)
- Dog as a verb (to pursue)

Sense Disambiguation

- Dog (as animal)
- Dog (as a very detestable person)

Structure Detection


Syntactic Parsing strategy

Driven by grammar

- S-> NP VP
- NP-> N | PRON
- VP-> V NP | V PP
- N-> Mangoes
- PRON->I
- V-> like

Stages of NLP


Challenges in Syntactic Processing

Scope

- 1.The old men and women were taken to safe locations (old men and women) vs. ((old men) and women)
- 2. No smoking areas will allow Hookas inside

Preposition Phrase Attachment

- I saw the boy with a telescope (who has the telescope?)
- I saw the mountain with a telescope (world knowledge: mountain cannot be an instrument of seeing)
- I saw the boy with the pony-tail
 (world knowledge: pony-tail cannot be an instrument of seeing)


Stages in NLP- semantic analysis

- John gave book to Mary
- Agent is john
- Object is book
- Mary is recipient

- Challenges:
- Bat/crane/ tank
- Uttar/peru in marathi

Stages in NLP- Disclosure Integration

- Disclosure Integration
 - The meaning of any sentence depends upon the meaning of the sentence just before it. In addition, it also brings about the meaning of immediately succeeding sentence.
 - Example
 - Manoj went to the bank. He said it was crowded

Stages in NLP- Disclosure Integration

```
Processing of sequence of sentences
Mother to John:
 John go to school. It is open today. Should you bunk?
 Father will be very angry.
Ambiguity of open
bunk what?
Why will the father be angry?
 Complex chain of reasoning and application of world
 knowledge
 Ambiguity of father
 father as parent
 father as headmaster
```

Stages in NLP - Pragmatics

- During this, what was said is re-interpreted on what it actually meant.
- It involves deriving those aspects of language which require real world knowledge.

Model user intention

- Tourist (in a hurry, checking out of the hotel, motioning to the service boy): Boy, go upstairs and see if my sandals are under the divan. Do not be late. I just have 15 minutes to catch the train.
- Boy (running upstairs and coming back panting): yes sir, they are there.

World knowledge

Challenges of NLP

POS tagging

"Khaanaa": can be noun (food) or verb (to eat)

Mujhe khaanaa khaanaa hai. (first khaanaa is noun
and second is verb)

Challenges of NLP

Pronoun resolution

- a. The thieves stole the paintings. They were subsequently sold.
- b. The thieves stole the paintings. They were subsequently caught.
- c. The thieves stole the paintings. They were subsequently found.

Challenges of NLP

Word sense disambiguation

a. He went to the bank to withdraw money

b. He went near the river bank

Applications of NLP

Machine translation

Information Retrieval Question Answering

Sentiment analysis

Text summarization