INTRODUCTION TO NILP

What is Natural Language Processing?

QUESTION ANSWERING: IBM'S WATSON

• Won Jeopardy on February 16, 2011!

WILLIAM WILKINSON'S

"AN ACCOUNT OF THE PRINCIPALITIES OF
WALLACHIA AND MOLDOVIA"

INSPIRED THIS AUTHOR'S

MOST FAMOUS NOVEL

INFORMATION EXTRACTION

Subject: meeting

Date: January 15, 2016

To: Me

Event: Meeting

Date: Jan-16-2016

Start: 10:00am

End: 11:30am

Where: Office 101

Hi Sr, we've now scheduled the meeting.

It will be in Office 101 tomorrow from 10:00-11:30.

-Chris

INFORMATION EXTRACTION & SENTIMENT ANALYSIS

Attributes:

zoom
affordability
size and weigh
flash
ease of use

early small (1) into an areas as the Bery 2014 \$355, but sided unough. For by hards, the core: Tempera of year hard too half when pay had.

Workship Store New York Security States (Line) 1 (1977)

Res. - Maladi reservoro con amenda de porte.

Size and weight

• nice and compact to carry!

since the camera is small and light, I won't need to carr professional cameras either!

• the camera feels flimsy, is plastic and very light in weight you have to be very delicate in the handling of this camera

MACHINE TRANSLATION

•Fully automatic

Enter Source Text:

这不过是一个时间的问题.

Translation from Stanford's *Phrasal*:

This is only a matter of time.

Helping human translators

LANGUAGE TECHNOLOGY

making good progress

mostly solved

Named entity recognition (NER) PERSON ORG LOC Finstein met with UN officials in Princeton

still really hard

Where is Citizen Kane playing in SF?

Castro Theatre at 7:30. Do you want a ticket?

Dialog

AMBIGUITY MAKES NLP HA "CRASH BLOSSOMS"

Violinist Linked to JAL Crash Blossoms
Teacher Strikes Idle Kids
Red Tape Holds Up New Bridges
Hospitals Are Sued by 7 Foot Doctors
Juvenile Court to Try Shooting Defendant
Local High School Dropouts Cut in Half

AMBIGUITY IS PERVASIVE

New York Times headline (17 May 2000)

Fed raises interest rates

Fed raises interest rates

Fed raises interest rates 0.5%

WHY ELSE IS NATURAL LANGUAGE UNDERSTANDING DIFFICULT?

non-standard English

Great job @justinbieber! Were SOO PROUD of what youve accomplished! U taught us 2 #neversaynever & you yourself should never give up either

neologisms

unfriend Retweet bromance

segmentation issues

the New York-New Haven Railroad the New York-New Haven Railroad

world knowledge

Mary and Sue are sisters.

Mary and Sue are mothers.

idioms

dark horse get cold feet lose face throw in the towel

tricky entity names

Where is A Bug's Life playing ...

Let It Be was recorded ...

... a mutation on the for gene ...

But that's what makes it fun!

MAKING PROGRESS ON THIS PROBLEM...

- The task is difficult! What tools do we need?
 - Knowledge about language
 - Knowledge about the world
 - A way to combine knowledge sources
- How we generally do this:
 - probabilistic models built from language data
 - P("maison" → "house") high
 - P("L'avocat général" → "the general avocado") low
 - Luckily, rough text features can often do half the job.

INTRODUCTION TO NILP

What is Natural Language Processing?

BASIC TEXT PROCESSING

Word tokenization

TEXT NORMALIZATION

- •Every NLP task needs to do text normalization:
 - Segmenting/tokenizing words in running text
 - 2. Normalizing word formats
 - 3. Segmenting sentences in running text

HOW MANY WORDS?

- I do uh main- mainly business data processing
 - Fragments, filled pauses
- Seuss's cat in the hat is different from other cats!
 - •Lemma: same stem, part of speech, rough word sense
 - cat and cats = same lemma
 - Wordform: the full inflected surface form
 - cat and cats = different wordforms

HOW MANY WORDS?

they lay back on the San Francisco grass and looked at the stars and their

- Type: an element of the vocabulary.
- Token: an instance of that type in running text.
- How many?
 - 15 tokens (or 14)
 - 13 types (or 12) (or 11?)

HOW MANY WORDS?

N =number of tokens

V = vocabulary = set of types

|V| is the size of the vocabulary

Church and Gale (1990): $|V| > O(N^{\frac{1}{2}})$

	Tokens = N	Types = V
Switchboard phone conversations	2.4 million	20 thousand
Shakespeare	884,000	31 thousand
Google N-grams	l trillion	13 million

SIMPLE TOKENIZATION IN UNIX

- (Inspired by Ken Church's UNIX for Poets.)
- Given a text file, output the word tokens and their frequencies

Merge and count each type

```
1945 A

72 AARON
25 Aaron
19 ABBESS
6 Abate
1 Abates
5 ABBOT
5 Abbess
6 Abbey
3 Abbot
```

THE FIRST STEP: TOKENIZING

```
tr -sc 'A-Za-z' '\n' < shakes.txt | head
```

THE

SONNETS

bу

William

Shakespeare

From

fairest

creatures

We

. . .

THE SECOND STEP: SORTING

```
tr -sc 'A-Za-z' '\n' < shakes.txt | sort | head
Α
Α
```

ISSUES IN TOKENIZATION

- •Finland's capital
- Hewlett-Packard
- state-of-the-art
- Lowercase
- San Francisco
- m.p.h., PhD.

- → Finland Finlands Finland's ?
- •what're, I'm, isn't \rightarrow What are, I am, is not
 - \rightarrow Hewlett Packard?
 - \rightarrow state of the art?
 - → lower-case lowercase lower case ?
 - \rightarrow one token or two?
 - \rightarrow ??

TOKENIZATION: LANGUAGE ISSUES

- French
 - *L'ensemble* → one token or two?
 - L? L'? Le?
 - Want l'ensemble to match with un ensemble
- German noun compounds are not segmented
 - Lebensversicherungsgesellschaftsangestellter
 - 'life insurance company employee'
 - German information retrieval needs compound splitter

TOKENIZATION: LANGUAGE ISSUES

- Chinese and Japanese no spaces between words:
 - 莎拉波娃现在居住在美国东南部的佛罗里达。
 - 莎拉波娃 现在居住在 美国东南部 的 佛罗里达
 - Sharapova now lives in US southeastern Florida
- Further complicated in Japanese, with multiple alphabets intermingled
 - Dates/amounts in multiple formats

End-user can express query entirely in hiragana!

WORD TOKENIZATION IN CHINESE

- Also called Word Segmentation
- Chinese words are composed of characters
 - Characters are generally 1 syllable and 1 morpheme.
 - Average word is 2.4 characters long.
- Standard baseline segmentation algorithm:
 - Maximum Matching (also called Greedy)

BASIC TEXT PROCESSING

Word tokenization

BASIC TEXT PROCESSING

Word Normalization and Stemming

NORMALIZATION

- Need to "normalize" terms
 - Information Retrieval: indexed text & query terms must have same form.
 - We want to match U.S.A. and USA
- We implicitly define equivalence classes of terms
 - e.g., deleting periods in a term
- Alternative: asymmetric expansion:
 - Enter: window Search: window, windows
 - Enter: windows Search: Windows, windows, window
 - Enter: Windows Search: Windows
- Potentially more powerful, but less efficient

CASE FOLDING

- Applications like IR: reduce all letters to lower case
 - Since users tend to use lower case
 - Possible exception: upper case in mid-sentence?
 - e.g., General Motors
 - Fed vs. fed
 - SAIL vs. sail
- For sentiment analysis, MT, Information extraction
 - Case is helpful (*US* versus *us* is important)

LEMMATIZATION

- Reduce inflections or variant forms to base form
 - •am, are, is \rightarrow be
 - car, cars, car's, cars' \rightarrow car
- the boy's cars are different colors → the boy car be different color
- Lemmatization: have to find correct dictionary headword form
- Machine translation
 - Spanish quiero ('I want'), quieres ('you want') same lemma as querer 'want'

MORPHOLOGY

•Morphemes:

- •The small meaningful units that make up words
- •Stems: The core meaning-bearing units
- Affixes: Bits and pieces that adhere to stems
 - Often with grammatical functions

STEMMING

- Reduce terms to their stems in information retrieval
- Stemming is crude chopping of affixes
 - language dependent
 - e.g., automate(s), automatic, automation all reduced to automat.

for example compressed and compression are both accepted as equivalent to compress.

for exampl compress and compress ar both accept as equival to compress

PORTER'S ALGORITHM THE MOST COMMON ENGLISH STEMMER

Step la

```
sses \rightarrow sscaresses \rightarrow caressies \rightarrow iponies \rightarrow poniss \rightarrow sscaress \rightarrow caresss \rightarrow \emptysetcats \rightarrow cat
```

Step 2 (for long stems)

```
ational\rightarrow ate relational\rightarrow relate izer\rightarrow ize digitizer \rightarrow digitize ator\rightarrow ate operator \rightarrow operate
```

Step 1b

```
(*v*) ing \rightarrow \emptyset \quad walking \quad \rightarrow walk sing \quad \rightarrow sing (*v*) ed \quad \rightarrow \emptyset \quad plastered \rightarrow plaster
```

Step 3 (for longer stems)

```
al \rightarrow \emptyset revival \rightarrow reviv
able \rightarrow \emptyset adjustable \rightarrow adjust
ate \rightarrow \emptyset activate \rightarrow activ
```

•••

VIEWING MORPHOLOGY IN A CORPUS WHY ONLY STRIP —ING IF THERE IS A VOWEL?

```
\begin{array}{cccc} (*v*) \text{ing} & \rightarrow & \emptyset & \text{walking} & \rightarrow & \text{walk} \\ & & & \text{sing} & \rightarrow & \text{sing} \end{array}
```

VIEWING MORPHOLOGY IN A CORPUS WHY ONLY STRIP —ING IF THERE IS A VOWEL?

```
(*v*)ing \rightarrow \emptyset walking \rightarrow walk sing \rightarrow sing
```

tr -sc 'A-Za-z' '\n' < shakes.txt | grep '[aeiou].*ing\$' | sort | uniq -c | sort -nr

DEALING WITH COMPLEX MORPHOLOGY IS SOMETIMES NECESSARY

- Some languages requires complex morpheme segmentation
 - Turkish
 - Uygarlastiramadiklarimizdanmissinizcasina
 - `(behaving) as if you are among those whom we could not civilize'
 - Uygar `civilized' + las `become'
 - + tir 'cause' + ama 'not able'
 - + dik 'past' + lar 'plural'
 - + imiz 'plpl' + dan 'abl'
 - + mis 'past' + siniz '2pl' + casina 'as if'

BASIC TEXT PROCESSING

Word Normalization and Stemming

LANGUAGE MODELING

Introduction to N-grams

PROBABILISTIC LANGUAGE MODELS

- •Today's goal: assign a probability to a sentence
 - Machine Translation:
 - P(high winds tonite) > P(large winds tonite)
 - Spell Correction
 - The office is about fifteen **minuets** from my house
 - P(about fifteen minutes from) > P(about fifteen minuets from)
 - Speech Recognition
 - P(I saw a van) >> P(eyes awe of an)
 - + Summarization, question-answering, etc., etc.!!

PROBABILISTIC LANGUAGE MODELING

•Goal: compute the probability of a sentence or sequence of words:

$$P(W) = P(W_1, W_2, W_3, W_4, W_5...W_n)$$

•Related task: probability of an upcoming word:

```
P(W_5 | W_1, W_2, W_3, W_4)
```

•A model that computes either of these:

```
P(W) or P(W_n|W_1,W_2...W_{n-1}) is called a language model.
```

Better: the grammar But language model or LM is standard

HOW TO COMPUTE P(W)

• How to compute this joint probability:

•P(its, water, is, so, transparent, that)

• Intuition: let's rely on the Chain Rule of Probability

REMINDER: THE CHAIN RULE

Recall the definition of conditional probabilities

Rewriting:

•More variables:

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

The Chain Rule in General

$$P(x_1,x_2,x_3,...,x_n) = P(x_1)P(x_2|x_1)P(x_3|x_1,x_2)...P(x_n|x_1,...,x_{n-1})$$

THE CHAIN RULE APPLIED TO COMPUTE JOINT PROBABILITY OF WORDS IN SENTENCE

$$P(w_1 w_2 \square w_n) = \bigcap_{i} P(w_i \mid w_1 w_2 \square w_{i-1})$$

HOW TO ESTIMATE THESE PROBABILITIES

Could we just count and divide?

P(the |its water is so transparent that) =

Count (its water is so transparent that the)

Count(its water is so transparent that)No! Too many possible sentences!

- We'll never see enough data for estimating these

MARKOV ASSUMPTION

Simplifying assumption:

Andrei Markov

 $P(\text{the }|\text{ its water is so transparent that}) \gg P(\text{the }|\text{that})$

Or maybe

 $P(\text{the }|\text{its water is so transparent that}) \gg P(\text{the }|\text{transparent that})$

MARKOV ASSUMPTION

$$P(w_1w_2\square w_n) \gg \widetilde{O}P(w_i \mid w_{i-k}\square w_{i-1})$$

In other words, we approximate each component in the product

$$P(w_i | w_1 w_2 \square w_{i-1}) \gg P(w_i | w_{i-k} \square w_{i-1})$$

SIMPLEST CASE: UNIGRAM MODEL

$$P(w_1w_2\square w_n) \gg \widetilde{O}P(w_i)$$

Some automatically generated sentences from a unigram model

fifth, an, of, futures, the, an, incorporated, a, a, the, inflation, most, dollars, quarter, in, is, mass

thrift, did, eighty, said, hard, 'm, july, bullish

that, or, limited, the

BIGRAM MODEL

Condition on the previous word:

$$P(w_i | w_1 w_2 \square w_{i-1}) \gg P(w_i | w_{i-1})$$

texaco, rose, one, in, this, issue, is, pursuing, growth, in, a, boiler, house, said, mr., gurria, mexico, 's, motion, control, proposal, without, permission, from, five, hundred, fifty, five, yen

outside, new, car, parking, lot, of, the, agreement, reached

this, would, be, a, record, november

N-GRAM MODELS

- •We can extend to trigrams, 4-grams, 5-grams
- •In general this is an insufficient model of language
 - •because language has long-distance dependencies:

"The computer which I had just put into the machine room on the fifth floor crashed."

•But we can often get away with N-gram models

LANGUAGE MODELING

Introduction to N-grams

LANGUAGE MODELING

Estimating N-gram Probabilities

ESTIMATING BIGRAM PROBABILITIES

The Maximum Likelihood Estimate

$$P(w_{i} | w_{i-1}) = \frac{count(w_{i-1}, w_{i})}{count(w_{i-1})}$$

$$P(w_i \mid w_{i-1}) = \frac{c(w_{i-1}, w_i)}{c(w_{i-1})}$$

AN EXAMPLE

$$P(w_i \mid w_{i-1}) = \frac{c(w_{i-1}, w_i)}{c(w_{i-1})}$$

$$P(\text{I}|\text{~~}) = \frac{2}{3} = .67~~$$
 $P(\text{Sam}|\text{~~}) = \frac{1}{3} = .33~~$ $P(\text{am}|\text{I}) = \frac{2}{3} = .67$ $P(\text{}|\text{Sam}) = \frac{1}{2} = 0.5$ $P(\text{Sam}|\text{am}) = \frac{1}{2} = .5$ $P(\text{do}|\text{I}) = \frac{1}{3} = .33$

MORE EXAMPLES: BERKELEY RESTAURANT PROJECT SENTENCES

- •can you tell me about any good cantonese restaurants close by
- •mid priced thai food is what i'm looking for
- tell me about chez panisse
- •can you give me a listing of the kinds of food that are available
- i'm looking for a good place to eat breakfast
- when is caffe venezia open during the day

RAW BIGRAM COUNTS

Out of 9222 sentences

	i	want	to	eat	chinese	food	lunch	spend
i	5	827	0	9	0	0	0	2
want	2	0	608	1	6	6	5	1
to	2	0	4	686	2	0	6	211
eat	0	0	2	0	16	2	42	0
chinese	1	0	0	0	0	82	1	0
food	15	0	15	0	1	4	0	0
lunch	2	0	0	0	0	1	0	0
spend	1	0	1	0	0	0	0	0

RAW BIGRAM PROBABILITIES

• Normaliz - '-----

14	i	want	to	eat	chinese	food	lunch	spend
	2533	927	2417	746	158	1093	341	278

Result

t	i	want	to	eat	chinese	food	lunch	spend
i	0.002	0.33	0	0.0036	0	0	0	0.00079
want	0.0022	0	0.66	0.0011	0.0065	0.0065	0.0054	0.0011
to	0.00083	0	0.0017	0.28	0.00083	0	0.0025	0.087
eat	0	0	0.0027	0	0.021	0.0027	0.056	0
chines	e 0.0063	0	0	0	0	0.52	0.0063	0
food	0.014	0	0.014	0	0.00092	0.0037	0	0
lunch	0.0059	0	0	0	0	0.0029	0	0
spend	0.0036	0	0.0036	0	0	0	0	0

BIGRAM ESTIMATES OF SENTENCE PROBABILITIES

- P(<s>| want english food </s>) =
 P(I|<s>)
 × P(want|I)
 - × P(english|want)
 - × P(food|english)
 - \times P(</s>|food)
 - = .000031

WHAT KINDS OF KNOWLEDGE?

- P(english|want) = .0011
- P(chinese|want) = .0065
- •P(to|want) = .66
- P(eat | to) = .28
- P(food | to) = 0
- P(want | spend) = 0
- P(i | <s>) = .25

PRACTICAL ISSUES

- We do everything in log space
 - Avoid underflow
 - (also adding is faster than multiplying)

$$\log(p_1 \cdot p_2 \cdot p_3 \cdot p_4) = \log p_1 + \log p_2 + \log p_3 + \log p_4$$

LANGUAGE MODELING

Estimating N-gram Probabilities

