

Inspire...Educate...Transform.

5. Natural Language Processing

Dr. Manish Gupta

Sr. Mentor – Academics, INSOFE

Adapted from Dan Jurafsky's course slides on https://web.stanford.edu/~jurafsky/NLPCourseraSlides.html https://www.cse.iitb.ac.in/~nlp-ai/WSD.ppt

Course Content

- Collection of three main topics of high recent interest.
 - Search engines (Crawling, Indexing, Ranking)
 - Language Modeling
 - Text Indexing and Crawling
 - Relevance Ranking
 - Link Analysis Algorithms
 - Text Processing (NLP, NER, Sentiments)
 - Natural Language Processing
 - Named Entity Recognition
 - Sentiment Analysis
 - Summarization
 - Social networks (Properties, Influence Propagation)
 - Social Network Analysis
 - Influence Propagation in Social Networks

Agenda

What is NLP?

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

Bram Stoker

Information Extraction

Subject: curriculum meeting

Date: January 15, 2012

To: Dan Juraf

Hi Dan, we've now scheduled the curriculum It will be in Gates 159 tomorrow from 10:00-

Event: Curriculum meeting

Date: Jan-16-2012

Start: 10:00am End: 11:30am

Where: Gates 159

Create new Calendar entry

Information Extraction & Sentiment Analysis

Attributes:

zoom affordability size and weight flash ease of use

Size and weight

nice and compact to carry!

since the camera is small and light, I was around those heavy, bulky professiona

 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

mostly solved

Spam detection Let's go to Agra! Buy V1AGRA ... Part-of-speech (POS) tagging ADJ ADJ NOUN VERB ADV Colorless green ideas sleep furiously. Named entity recognition (NER) PERSON ORG LOC Einstein met with UN officials in Princeton

making good progress

still really hard

Ella Hotels at 7:30. Do you

want a ticket?

Other NLP Tasks

- Discourse analysis
- Morphological segmentation
- Natural language generation
- Natural language understanding
- Optical character recognition (OCR)
- Relationship extraction
- Sentence breaking
- Speech recognition
- Speech segmentation
- Topic segmentation and recognition

- Word segmentation
- Speech processing
- Native Language Identification
- Stemming
- Text simplification
- Text-to-speech
- Text-proofing
- Natural language search
- Query expansion
- Automated essay scoring
- Truecasing

NLP Challenges

- 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

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♥

segmentation issues

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

Ambiguity

idioms

dark horse get cold feet lose face throw in the towel

neologisms

unfriend Retweet bromance

world knowledge

Mary and Sue are sisters.

Mary and Sue are mothers.

tricky entity names

Where is A Bug's Life playing ...
Let It Be was recorded ...
... a mutation on the for gene ...

Agenda

- What is NLP?
- Tokenization, Stemming

Tokenization

Issues in English tokenization

```
- Finland's capital → Finland Finlands Finland's ?

- what're, I'm, isn't → What are, I am, is not

- Hewlett-Packard → Hewlett Packard ?

- state-of-the-art → state of the art ?

- Lowercase → lower-case lowercase lower case ?

- San Francisco → one token or two?

- Acronyms: m.p.h., PhD. → ??
```

French

- L'ensemble → one token or two? L? L'? Le?
 - La feminine, Le masculine, L' starting a vowel, Les plural, Un masculine a, Une feminine a, Des plural a
- 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)

Max-match segmentation illustration

Thecatinthehat

the cat in the hat

Thetabledownthere

the table down there

theta bled own there

- Doesn't generally work in English!
- But works astonishingly well in Chinese
 - 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
- Modern probabilistic segmentation algorithms even better

http://www.insofe.edu.in

Maximum Matching Word Segmentation Algorithm

- Given a wordlist of Chinese, and a string.
- 1) Start a pointer at the beginning of the string
- 2) Find the longest word in dictionary that matches the string starting at pointer
- 3) Move the pointer over the word in string
- 4) Go to 2

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 \rightarrow 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'

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 1a

```
sses \rightarrow ss caresses \rightarrow caress

ies \rightarrow i ponies \rightarrow poni

ss \rightarrow ss caress \rightarrow caress

s \rightarrow \phi cats \rightarrow cat
```

Step 1b

```
(*v*)ing \rightarrow \emptyset

walking \rightarrow walk

sing \rightarrow sing

(*v*)ed \rightarrow \emptyset

plastered \rightarrow plaster
```

Step 2 (for long stems)

```
ational→ ate relational→ relate
izer→ ize digitizer → digitize
ator→ ate operator → operate
...
```

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?

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

1312	King	548	being
548	being	541	nothing
541	nothing	152	something
388	king	145	coming
375	bring	130	morning
358	thing	122	having
307	ring	120	living
152	something	117	loving
145	coming	116	Being
130	morning	102	going

Problems with stemming

- Lack of domain-specificity and context can lead to occasional serious retrieval failures (which "stocking" is meant)
- Stemmers are often difficult to understand and modify
- Sometimes too aggressive in conflation
 - e.g., "policy"/"police", "execute"/"executive", "university"/"universe",
 "organization"/"organ" are conflated by Porter
- Miss good conflations
 - e.g., "European"/"Europe", "matrices"/"matrix", "machine"/"machinery" are not conflated by Porter
- Produce stems that are not words and are often difficult for a user to interpret
 - e.g., with Porter, "iteration" produces "iter" and "general" produces "gener"

Stemming vs lemmatization

• Stemming:

- crude heuristic process
- chops off the ends of words in the hope of achieving this goal correctly most of the time.

• Lemmatization:

- does things properly with the use of a vocabulary and morphological analysis of words
- normally aims to remove inflectional endings only
- returns the base or dictionary form of a word, which is known as the lemma.

For the token "saw"

- stemming might return just "s"
- lemmatization would attempt to return either "see" or "saw" depending on whether the use of the token was as a verb or a noun.

Agenda

- What is NLP?
- Tokenization, Stemming
- Sentence Segmentation, Phrase Identification

Sentence Segmentation

- !, ? are relatively unambiguous
- Period "." is quite ambiguous
 - Sentence boundary
 - Abbreviations like Inc. or Dr.
 - Numbers like .02% or 4.3
- Build a binary classifier
 - Looks at a "."
 - Decides EndOfSentence/NotEndOfSentence
 - Classifiers: hand-written rules, regular expressions, or machine-learning

Determining if a Word is End-of-sentence: A Decision Tree

- Other features
 - Case of word with/after".": Upper, Lower, Cap,Number
 - Length of word with "."

Phrase Identification

- Goal is to use phrases as indexing units
 - Makes general words more specific
 - blood → blood hound, blood test, blood brother, ...
- Statistical approach
 - Index all pairs of adjacent words ("bigrams")
 - Explosion in index elements makes this non-feasible
 - Also, it adds lots of "nonsense" phrases
 - "also it", "it adds", "adds lots", "lots of", "of nonsense", "nonsense phrases"
- NLP approaches
 - Runs of words
 - Sentence parsing
 - Statistical models

Phrases as Runs of Words

- Consider all runs of words between stop words
 - Can easily be extended to allow some stopwords
 - e.g., Library of Congress, cats and dogs
- Scan a large body of text for occurrences of phrases
- Any that occur more than n times are valid
 - Small n (e.g., 4) works impressively well

"Phrase identification"

- "Goal" is to "use phrases" as "indexing units"
 - Makes "general words" more "specific"
 - "blood" → "blood hound", "blood test", "blood brother", ...
- "Statistical approach"
 - "Index" all "pairs" of "adjacent words" ("bigrams")
 - "Explosion" in "index elements" makes this "non-feasible"
- "NLP approaches"
 - "Runs" of "words"
 - "Sentence parsing"
 - "Statistical models"

Phrases and Their Counts

TREC

65824 United States 61327 Article Type 33864 Los Angeles 18062 Hong Kong 17788 North Korea 17308 New York 15513 San Diego 15009 Orange County 12869 prime minister 12799 first time 12067 Soviet Union 10811 Russian Federation 9912 United Nations 8127 Southern California 7640 South Korea 7620 end recording 7524 European Union 7436 South Africa 7362 San Francisco 7086 news conference 6792 City Council 6348 Middle East 6157 peace process 5955 human rights 5837 White House

5778 long time 5776 Armed Forces 5636 Santa Ana 5619 Foreign Ministry 5527 Bosnia-Herzegovina 5458 words indistinct 5452 international community 5443 vice president **5247 Security Council** 5098 North Korean 5023 Long Beach **4981 Central Committee** 4872 economic development 4808 President Bush 4652 press conference 4602 first half 4565 second half 4495 nuclear weapons 4448 UN Security Council 4426 South Korean 4219 first quarter 4166 Los Angeles County 4107 State Duma 4085 State Council 3969 market economy 3941 World War II

U.S. patents

975362 present invention 191625 U.S. Pat 147352 preferred embodiment 95097 carbon atoms 87903 group consisting 81809 room temperature 78458 SEQ ID 75850 BRIEF DESCRIPTION 66407 prior art 59828 perspective view 58724 first embodiment 56715 reaction mixture 54619 DETAILED DESCRIPTION 24432 control signal 54117 ethyl acetate 52195 Example 1 52003 block diagram 46299 second embodiment 41694 accompanying drawings 40554 output signal 37911 first end 35827 second end 34881 appended claims 33947 distal end 32338 cross-sectional view

29535 preferred embodiments 29252 present invention provides 29025 sectional view 28961 longitudinal axis 27703 title compound 27434 PREFERRED EMBODIMENTS 27184 side view 25903 inner surface 25802 Table 1 25047 lower end 25047 plan view 24513 third embodiment 24296 upper end 24275 methylene chloride 24117 reduced pressure 23831 aqueous solution 23618 SEQUENCE DESCRIPTION 23616 SEQUENCE CHARACTERISTICS 22382 weight percent 22070 closed position 21356 light source 21329 image data

3003c

30193 outer surface

29635 upper surface

21003 PREFERRED EMBODIMENT

21026 flow chart

Phrases from Sentence Parsing

- Run a shallow or deep parsing system
 - Simplest and common approach uses noun phrases
 - Can use other types, too, of course
 - Verb phrases, noun phrases with adjectives, prepositional phrases, noun+verb phrases, ...

Phrases from statistical models

- Build a dictionary of phrases using heuristic methods
 - High-frequency phrases (1-6 words) that occur frequently
 - Some POS tagging for some lower-frequency phrases
 - e.g., throw away verbs or phrases ending with adjectives
- Estimate probabilities for Markov model
 - ...that first word is the start of a phrase
 - ...that next word is part of the same phrase
 - ...that a phrase follows this phrase
- Using pointwise mutual information

$$- \operatorname{MI}(w_i, w_j) = \frac{P(w_i, w_j)}{P(w_i)P(w_j)}$$

Agenda

- What is NLP?
- Tokenization, Stemming
- Sentence Segmentation, Phrase Identification
- Word Sense Disambiguation

Word Sense Disambiguation

- Computationally determining which <u>sense</u> of a word is activated by its use in a particular <u>context</u>.
 - E.g. I am going to withdraw money from the bank.
- A classification problem:
 - Senses → Classes
 - Context → Used to compute features

WSD USING SELECTIONAL PREFERENCES & ARGUMENTS

Sense 1

- This airlines *serves* dinner in the evening flight.
- serve (Verb)
 - agent
 - object dinner

Sense 2

- This airlines *serves* the sector between Agra & Delhi.
- serve (Verb)
 - agent
 - object sector

Requires exhaustive enumeration of:

- >Argument-structure of verbs.
- >Selectional preferences of arguments.
- Description of properties of words such that meeting the selectional preference criteria can be decided.

E.g. This flight serves the "region" between Mumbai and Delhi

How do you decide if "region" is compatible with "sector"

OVERLAP BASED APPROACHES

- Require a Machine Readable Dictionary (MRD).
- Find the overlap between the features of different senses of an ambiguous word (sense bag) and the features of the words in its context (context bag).
- These features could be sense definitions, example sentences, hypernyms etc.
- The features could also be given weights.
- The sense which has the maximum overlap is selected as the contextually appropriate sense.
- Lesk's and Walker's algorithms.

LESK'S ALGORITHM

Sense Bag: contains the words in the definition of a candidate sense of the ambiguous word.

Context Bag: contains the words in the definition of each sense of each context word.

E.g. "On burning *coal* we get *ash*."

Ash

• Sense 1

Trees of the olive family with pinnate leaves, thin furrowed bark and gray branches.

• Sense 2

The *solid* residue left when *combustible* material is thoroughly *burn*ed or oxidized.

• Sense 3

To convert into ash

Coal

• Sense 1

A piece of glowing carbon or **burn**t wood.

- Sense 2
- Sense 3

A black *solid combustible* substance formed by the partial decomposition of vegetable matter without free access to air and under the influence of moisture and often increased pressure and temperature that is widely used as a fuel for *burn*ing

In this case Sense 2 of ash would be the winner sense.

WALKER'S ALGORITHM

- A Thesaurus Based approach.
- **Step 1**: For each sense of the target word find the thesaurus category to which that sense belongs.
- **Step 2**: Calculate the score for each sense by using the context words. A context word will add 1 to the score of the sense if the thesaurus category of the word matches that of the sense.
 - E.g. The money in this <u>bank</u> fetches an interest of 8% per annum
 - Target word: bank
 - Clue words from the context: money, interest, annum, fetch

	Sense1: Finance	Sense2: Location	Context words
Money	+1	0	add 1 to the sense when the topic of the word matches that of the sense
Interest	+1	0	
Fetch	0	0	
Annum	+1	0	
Total	3	0	

Agenda

- What is NLP?
- Tokenization, Stemming
- Sentence Segmentation, Phrase Identification
- Word Sense Disambiguation
- Parsing

Constituency (phrase structure) parsing

Dependency Parsing

 Dependency structure shows which words depend on (modify or are arguments of) which other words.

The boy put the tortoise on the rug

40

http://nlp.stanford.edu:8080/corenlp/process

Take-aways

- NLP is set of tasks for natural language processing.
- We looked at a few of such tasks in detail
 - Tokenization
 - Stemming
 - Sentence Segmentation
 - Phrase Identification
 - Word Sense Disambiguation
 - Parsing

Further Reading

- **Books**
 - Foundations of Statistical Natural Language Processing: Christopher D. Manning, Hinrich Schütze
 - Speech and Language Processing, 2nd Edition: Daniel Jurafsky, James H. Martin
- https://www.coursera.org/course/nlp

http://www.insofe.edu.in

International School of Engineering

Plot 63/A, 1st Floor, Road # 13, Film Nagar, Jubilee Hills, Hyderabad - 500 033

For Individuals: +91-9502334561/63 or 040-65743991

For Corporates: +91-9618483483

Web: http://www.insofe.edu.in

Facebook: https://www.facebook.com/insofe

Twitter: https://twitter.com/Insofeedu

YouTube: http://www.youtube.com/InsofeVideos

SlideShare: http://www.slideshare.net/INSOFE

LinkedIn: http://www.linkedin.com/company/international-

school-of-engineering

This presentation may contain references to findings of various reports available in the public domain. INSOFE makes no representation as to their accuracy or that the organization subscribes to those findings.