Natural Language Processing

Course Code: DL08012

Dr. Rahul Khokale

Head of the Department

Department of Computer Engineering

St. John College of Engineering and Management, Palghar

What is NLP?

- Natural language processing (NLP) is the ability of a computer program to understand human language as it is spoken.
- The process of computer analysis of input provided in a human language (natural language), and conversion of this input into a useful form of representation.

- NLP is a component of artificial intelligence (AI).
- Natural Language Processing (NLP) refers to Almethod of communicating with an intelligent systems using a natural language such as English.
- Processing of Natural Language is required when you want an intelligent system like robot to perform as per your instructions, when you want to hear decision from a dialogue based clinical expert system, etc.

- The field of NLP is primarily concerned with getting computers to perform useful and interesting tasks with human languages.
- The field of NLP is secondarily concerned with helping us come to a better understanding of human language.

Forms of Natural Language

- The input/output of a NLP system can be:
 - written text
 - speech
- We will mostly concerned with written text (not speech).
- To process written text, we need:
 - lexical, syntactic, semantic knowledge about the language
 - discourse information, real world knowledge
- To process spoken language, we need everything required process written text, plus the challenges of speech recognition and speech synthesis.

to

Components of NLP

Natural Language Understanding

- Mapping the given input in the natural language into a useful representation.
- Different level of analysis required:
- morphological analysis,
- syntactic analysis,
- semantic analysis,
- discourse analysis, ...

Natural Language Generation

- Producing output in the natural language from some internal representation.
- Different level of synthesis required:
- *deep planning* (what to say),
- syntactic generation
- NL Understanding is much harder than NL Generation. still both of them are hard.

But,

Why NL Understanding is hard?

- Natural language is extremely rich in form and structure, and very ambiguous.
 - How to represent meaning,
 - Which structures map to which meaning structures.
- One input can mean many different things. Ambiguity can be at different levels.
 - Lexical (word level) ambiguity -- different meanings of words
 - Syntactic ambiguity -- different ways to parse the sentence
 - Interpreting partial information -- how to interpret pronouns
 - Contextual information -- context of the sentence may affect the meaning of that sentence.
- Many input can mean the same thing.
- Interaction among components of the input is not clear.

Knowledge of Language

- **Phonology** concerns how words are related to the sounds that realize them.
- **Morphology** concerns how words are constructed from more basic meaning units called morphemes. A morpheme is the primitive unit of meaning in a language.
- **Syntax** concerns how can be put together to form correct sentences and determines what structural role each word plays in the sentence and what phrases are subparts of other phrases.
- **Semantics** concerns what words mean and how these meaning combine in sentences to form sentence meaning. The study of context-independent meaning.

Knowledge of Language (cont.)

- **Pragmatics** concerns how sentences are used in different situations and how use affects the interpretation of the sentence.
- **Discourse** concerns how the immediately preceding sentences affect the interpretation of the next sentence. For example, interpreting pronouns and interpreting the temporal aspects of the information.
- **World Knowledge** includes general knowledge about the world. What each language user must know about the other's beliefs and goals.

Ambiguity

• <u>I made her duck.</u>

- How many different interpretations does this sentence have?
- What are the reasons for the ambiguity?
- The categories of knowledge of language can be thought of as ambiguity resolving components.
- How can each ambiguous piece be resolved?
- Does speech input make the sentence even more ambiguous?
 - Yes deciding word boundaries

Ambiguity (cont.)

- Some interpretations of: I made her duck.
 - 1. I cooked *duck* for her.
 - 2. I cooked *duck* belonging to her.
 - 3. I created a toy duck which she owns.
 - 4. I caused her to quickly lower her head or body.
 - 5. I used magic and turned her into a *duck*.
- duck morphologically and syntactically ambiguous:
- noun or verb.
- her syntactically ambiguous: dative or possessive.
- make semantically ambiguous: cook or create.
- make syntactically ambiguous:
 - -. Transitive takes a direct object. => 2
 - -. Di-transitive takes two objects. => 5
 - -. Takes a direct object and a verb. => 4

Ambiguity in a Turkish Sentence

- Some interpretations of: **Adamı gördüm.**
 - 1. I saw the man.
 - 2. I saw my island.
 - 3. I visited my island.
 - 4. I bribed the man.
- Morphological Ambiguity:
 - -. ada-m-ı ada+P1SG+ACC
 - adam-ı adam+ACC
- Semantic Ambiguity:
 - gör to see
 - gör to visit
 - gör to bribe

Resolve Ambiguities

- We will introduce *models* and *algorithms* to resolve ambiguities at different levels.
- part-of-speech tagging -- Deciding whether duck is verb or noun.
- word-sense disambiguation -- Deciding whether make is create or cook.
- **lexical disambiguation** -- Resolution of part-of-speech and word-sense ambiguities are two important kinds of lexical disambiguation.
- **syntactic ambiguity** -- her duck is an example of syntactic ambiguity, and can be addressed by probabilistic parsing.

• Resolve Ambiguities (cont.)

I made her duck S NP VP NP NP NP Ι made duck made her **DET** her duck