Part-of-Speech

Machine Learning

Part-of-Speech

- Each word belongs to a word class.
- The word class of a word is known as part-of-speech (POS) of that word.
- Most POS tags implicitly encode fine-grained specializations of eight basic parts of speech:
 - noun, verb, pronoun, preposition, adjective, adverb, conjunction, article
- These categories are based on morphological and distributional similarities (not semantic similarities).
- Part of speech is also known as:
 - word classes, morphological classes, lexical tags, syntactic categories

Part-of-Speech

- A POS tag of a word describes the major and minor word classes of that word.
- A POS tag of a word gives a significant amount of information about that word and its neighbours.
 - For example, a possessive pronoun (my, your, her, its) most likely will be followed by a noun, and a personal pronoun (I, you, he, she) most likely will be followed by a verb.

- Most of words have a single POS tag, but some of them have more than one.
- For example, book/noun or book/verb
 - I bought a *book*.
 - Please **book** that flight.

English Word Classes

- Part-of-speech can be divided into two broad categories:
 - closed class types -- such as prepositions
 - open class types -- such as noun, verb
- Closed class words are generally also function words.
 - Function words play important role in grammar
 - Some function words are: of, it, and, you
 - Functions words are most of time very short and frequently occur.
- There are four major open classes.
 - noun, verb, adjective, adverb
 - a new word may easily enter into an open class.
- Word classes may change depending on the natural language, but all natural languages have at least two word classes: *noun* and *verb*.

Nouns

- Nouns can be divided as:
 - proper nouns -- names for specific entities such as Ankara, John, Ali
 - common nouns
- Proper nouns do not take an article but common nouns may take.
- Common nouns can be divided as:
 - count nouns -- they can be singular or plural -- chair/chairs
 - mass nouns -- they are used when something is conceptualized as a homogenous group -- snow, salt
- Mass nouns cannot take articles a and an, and they can not be plural.

Verbs

- Verb class includes the words referring actions and processes.
- Verbs can be divided as:
 - main verbs
 open class
 draw, bake
 - auxiliary verbs-- closed class -- can, should
- Auxiliary verbs can be divided as:
 - copulabe, have
 - modal verbs
 may, can, must, should
 - Be is called a copula because it connects subjects with certain kinds of predicate nominals and adjectives (He is a duck). T
- Verbs have different morphological forms:
 - non-3rd-person-sg eat
 - 3rd-person-sg eats
 - progressive -- eating
 - past -- ate
 - past participle -- eaten

Adjectives

- Adjectives describe properties or qualities
 - for color -- black, white
 - for ageyoung, old

Adverbs

- Adverbs normally modify verbs.
- Adverb categories:
 - locative adverbs -- home, here, downhill
 - degree adverbs -- very, extremely
 - manner adverbs
 slowly, delicately
 - temporal adverbs -- yesterday, Friday
- Because of the heterogeneous nature of adverbs, some adverbs such as Friday may be tagged as nouns.

Major Closed Classes

- Prepositions -- on, under, over, near, at, from, to, with
- Determiners -- a, an, the
- Pronouns -- I, you, he, she, who, others
- Conjunctions -- and, but, if, when
- Participles -- up, down, on, off, in, out
- Numerals -- one, two, first, second

Prepositions

- Occur before noun phrases
- indicate spatial or temporal relations
- Example:
 - on the table
 - under chair
- They occur so often. For example, some of the frequency counts in a 16 million word

```
corpora (COBULD).

- in 331,235

- for 142,421

- to 125,691

- with 124,965

- on 109,129

- at 100,169
```

Particles

- A particle is a word that resembles a preposition or an adverb, and is used in combination with a verb.
- When a verb and a particle behave as a single syntactic and/or phrasal verb semantic unit, we call the combination a phrasal verb. Phrasal verbs can behave as a semantic unit; thus they often have a meaning that is not predictable from the separate meanings of the verb and the particle. Thus turn down means something like 'reject', rule out means 'eliminate', find out is 'discover', and go on is 'continue'; these are not meanings that could have been predicted from the meanings of the verb and the particle independently
- A particle combines with a verb to form a larger unit called phrasal verb.
 - go <u>on</u>
 - turn on
 - turn off
 - shut down

Articles

- A small closed class
- Only three words in the class: a an
- Marks definite or indefinite
- They occur so often. For example, some of the frequency counts in a 16 million word corpora (COBUILD).

the

- the 1,071,676
- a 413,887
- an 59,359
- Almost 10% of words are articles in this corpus.

Conjunctions

- Conjunctions are used to combine or join two phrases, clauses or sentences.
- Coordinating conjunctions -- and or but
 - join two elements of equal status
 - Example: you and me
- **Subordinating conjunctions** -- that who
 - combines main clause with subordinate clause
 - Example:
 - I thought that you might like milk

Pronouns

 Shorthand for referring to some entity or event.

• Pronques can be divided she

Ι

- possessive my his

- wh-pronouns
your
-- who is the president?

who

what

Part-of-Speech Tagsets

- There are various tag sets to choose.
- The choice of the tag set depends on the nature of the application.
 - We may use small tag set (more general tags) or
 - large tag set (finer tags).
- Some of widely used part-of-speech tag sets:
 - Penn Treebank has 45 tags
 - Brown Corpus has 87 tags
 - C7 tag set has 146 tags
- In a tagged corpus, each word is associated with a tag from the used tag set.

Penn Treebank Part-of-Speech Tagset

- An important tagset for English is the 45-tag Penn Treebank tagset.
- A sentence from Brown corpus which is tagged using Penn Treebank tagset.
 - The/DT grand/JJ jury/NN commented/VBD on/IN a/DT number/NN of/IN other/JJ topics/NNS ./.

Tag	Description	Example	Tag	Description	Example	Tag	Description	Example
CC	coordinating conjunction	and, but, or	PDT	predeterminer	all, both	VBP	verb non-3sg present	eat
CD	cardinal number	one, two	POS	possessive ending	's	VBZ	verb 3sg pres	eats
DT	determiner	a, the	PRP	personal pronoun	I, you, he	WDT	wh-determ.	which, that
EX	existential 'there'	there	PRP\$	possess. pronoun	your, one's	WP	wh-pronoun	what, who
FW	foreign word	mea culpa	RB	adverb	quickly	WP\$	wh-possess.	whose
IN	preposition/ subordin-conj	of, in, by	RBR	comparative adverb	faster	WRB	wh-adverb	how, where
JJ	adjective	yellow	RBS	superlatv. adverb	fastest	\$	dollar sign	\$
JJR	comparative adj	bigger	RP	particle	up, off	#	pound sign	#
JJS	superlative adj	wildest	SYM	symbol	+,%,&	44	left quote	or "
LS	list item marker	1, 2, One	TO	"to"	to	**	right quote	' or "
MD	modal	can, should	UH	interjection	ah, oops	(left paren	[, (, {, <
NN	sing or mass noun	llama	VB	verb base form	eat)	right paren],), }, >
NNS	noun, plural	llamas	VBD	verb past tense	ate	,	comma	,
NNP	proper noun, sing.	IBM	VBG	verb gerund	eating		sent-end punc	.1?
NNPS	proper noun, plu.	Carolinas	VBN	verb past part.	eaten	:	sent-mid punc	: ;

- Rule-Based POS Tagging
- Transformation-Based Tagging

Machine Learning 18

- Part of speech tagging is simply assigning the correct part of speech tag for each word in an input text.
- Tagging is a **disambiguation task**; words are ambiguous—have more than one possible part-of-speech and the goal is to find the correct tag for the situation.
 - For example, **book** can be a **verb** (book that flight) or a **noun** (hand me that book).
- There are different algorithms for tagging.
 - Rule Based Tagging
 - Transformation Based Tagging
 - Statistical Tagging (HMM Part-of-Speech Tagging)

Rule-Based Part-of-Speech Tagging

- The rule-based approach uses handcrafted sets of rules to tag input sentence.
- There are two stages in rule-based taggers:
 - **First Stage**: Uses a dictionary to assign each word a list of potential parts-of-speech.
 - Second Stage: Uses a large list of handcrafted rules to window down this list to a single part-of-speech for each word.
- The ENGTWOL is a rule-based tagger
 - In the first stage, uses a two-level lexicon transducer
 - In the second stage, uses hand-crafted rules (about 1100 rules).
 - Rule-1: if (the previous tag is an article) then eliminate all verb tags
 - Rule-2: if (the next tag is verb) then eliminate all verb tags

Rule-Based Part-of-Speech Tagging: Example

Example: He had a fly.

• The first stage:

hehe/pronoun

had have/verbpas have/auxliarypast

- a t a/article

– fly fly/verb fly/noun

• The second stage:

apply rule: if (the previous tag is an article) then eliminate all verb tags

– he he/pronoun

had have/verbpast

a have/auxliarypast

- fly a/article

fly/verb fly/noun

Transformation-Based Tagging

- Transformation-based tagging is also known as **Brill Tagging**.
- Brill Tagging uses transformation rules and rules are learned from a tagged corpus.
- Then these learned rules are used in tagging.

- Before the rules are applied, the tagger labels every word with its most likely tag.
 - We get these most likely tags from a tagged corpus.

Transformation-Based Tagging: Example

- Example:
 - He is expected to race tomorrow
 - he/PRN is/VBZ expected/VBN to/TO <u>race/NN</u> tomorrow/NN
- After selecting most-likely tags, we apply transformation rules.
 - = Change NN to VB when the previous tag is TO

This rule converts race/NNinto race/VB

- This may not work for every case
 - According to race

Transformation-Based Tagging

How Transformation Rules are Learned?

- We assume that we have a tagged corpus.
- Brill Tagger algorithm has three major steps.
 - Tag the corpus with the most likely tag for each (unigram model)
 - Choose a transformation that deterministically replaces an existing tag with a new tag such that the resulting tagged training corpus has the lowest error rate out of all transformations.
 - Apply the transformation to the training corpus.
- These steps are repeated until a stopping criterion is reached.
- The result (which will be our tagger) will be:
 - First tags using most-likely tags
 - Then apply the learned transformations in the learning order.

Transformation-Based Tagging

Transformation Rules

• A transformation ruleis selected from a small set of templates.

Change **tag a** to **tag b** when

- The preceding (following) word is tagged z.
- The word two before (after) is tagged z.
- One of two preceding (following) words is tagged z.
- One of three preceding (following) words is tagged z.
- The preceding word is tagged z and the following word is tagged w.
- The preceding (following) word is tagged z and the word two before (after) is tagged w.

Generative vs. Discriminative Models

Joint vs. conditional likelihood

- A *joint* model gives probabilities P(d,c) and tries to maximize this joint likelihood.
- A conditional model gives probabilities P(c|d), taking the data as and modeling only the conditional probability of the class.

Machine Learning 27

Markov Chains

- A Markov chain is a model that tells us something about the probabilities of sequences of states (random variables).
 - A Markov chain makes a very strong assumption that if we want to predict the future in the sequence, all that matters is the current state (Markov assumption).
 - All states before the current state have no impact on the future except via the current state.
- A Markov model embodies **Markov assumption** on the probabilities of the sequence $q_1 \dots q_{i-1} q_i$:

Markov Assumption:
$$P(q_i | q_1...q_{i-1}) = P(q_i | q_{i-1})$$

Markov Chains

• A Markov chain is specified by the following components:

$Q=q_1q_2\dots q_N$	a set of N states
$A = a_{11}a_{12}\dots a_{n1}\dots a_{nn}$	a transition probability matrix A , each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^{n} a_{ij} = 1 \forall i$
$\pi = \pi_1, \pi_2,, \pi_N$	an initial probability distribution over states. π_i is the probability that the Markov chain will start in state i . Some states j may have $\pi_j = 0$, meaning that they cannot be initial states. Also, $\sum_{i=1}^{n} \pi_i = 1$

Markov Chains

• A Markov chain for weather transitions:

- A start distribution π is required.
 - setting $\pi = [0.1, 0.7, 0.2]$ would mean a probability 0.7 of starting in state 2 (cold), probability 0.1 of starting in state 1 (hot), etc.
- Probability of the sequence: cold hot hot warm
 - P(cold hot hot warm) = π_2 * P(hot|cold) * P(hot|hot) * P(warm|hot) = 0.7 * 0.1 * 0.6 * 0.3

Hidden Markov Model

- Markov chain is useful to compute a probability for a sequence of observable events.
- In many cases, the events we are interested in are **hidden events**:
 - We don't observe hidden events directly.
 - For example we don't normally observe part-of-speech tags in a text. Rather, we see words, and must infer the tags from the word sequence.
 - We call the tags hidden because they are not observed.

• A Hidden Markov model (HMM) allows us to talk about both observed events (like words that we see in the input) and hidden events (like part-of-speech tags) that we think of as causal factors in our probabilistic model.

Hidden Markov Model

• A HMM is specified by the following components:

$Q = q_1 q_2 \dots q_N$	a set of N states
$A=a_{11}\ldots a_{ij}\ldots a_{NN}$	a transition probability matrix A , each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^{N} a_{ij} = 1 \forall i$
$O = o_1 o_2 \dots o_T$	a sequence of T observations, each one drawn from a vocabulary $V = v_1, v_2,, v_V$
$B = b_i(o_t)$	a sequence of observation likelihoods, also called emission probabilities, each expressing the probability of an observation o_t being generated from a state i
$\pi = \pi_1, \pi_2,, \pi_N$	an initial probability distribution over states. π_i is the probability that the Markov chain will start in state i . Some states j may have $\pi_j = 0$, meaning that they cannot be initial states. Also, $\sum_{i=1}^{n} \pi_i = 1$

First-Order Hidden Markov Model

• A first-order hidden Markov model uses two simplifying assumptions:

- 1. As with a first-order Markov chain, the probability of a particular state depends only on the previous state:
 - Markov Assumption: $P(q_i | q_1...q_{i-1}) = P(q_i | q_{i-1})$
- 2. Probability of an output observation o_i depends only on the state that produced the observation q_i and not on any other states or any other observations:
 - Output Independence: $P(o_i | q_1...q_i...q_n, o_1...o_i...o_n) = P(o_i | q_i)$

First-Order HMM for Part-of-Speech Tagging

States: Set of part-of-speech tags.

Transition Probabilities: Tag transition probabilities.

- A tag transition probability $P(tag_b | tag_a)$ represents the probability of a tag tag_b
- $-\frac{\text{occurring given the previous tag tag}_{\text{tagb}} = \frac{\text{count(taga}_{\text{a}})}{\text{count(taga)}} = \frac{\text{Example: P(VB | MD)}}{\text{count(MD)}} = \frac{\text{count(MD VB)}}{\text{count(MD)}}$

Observations: Words (Vocabulary)

Observation Likelihoods (Emission Probabilities): Emission Probabilities P(word|tag)

- A emission probability P(word | tag) represents probability of tag producing word.

$$P(word \mid tag) = \frac{count(tag, word)}{count(tag)}$$
 Example: $P(will \mid MD) = \frac{count(MD, will)}{count(MD)}$

Initial Probability Distribution: First Tag Probabilities P(tag | <s >) in sentences.

$$- P(tag \mid ~~) = \frac{count(~~tag)}{count(~~)}~~~~~~$$

First-Order HMM for POS Tagging: Example

• The **A transition probabilities**, and **B observation likelihoods** (emission probabilities) of the HMM are illustrated for three states in an HMM part-of-speech tagger; the full tagger would have one state for each tag.

HMM Tagging as Decoding

• For an HMM that contains hidden variables, task of determining hidden variables sequence corresponding to sequence of observations is called decoding.

Decoding:

Given as input an HMM λ = (TransProbs, ObsLikelihoods) and a sequence of observations $O = o_1, ..., o_n$, find the most probable sequence of states $Q = q_1, ..., q_n$.

• For part-of-speech tagging, we will find the most probable sequence of tags $t_1,...,t_n$ (hidden variables) for a given sequence of words $w_1,...,w_n$ (observations).

HMM Tagging as Decoding

- For part-of-speech tagging, we will find most probable tag sequence $T=t_1,...,t_n$ for a given sequence of n words $W=w_1,...,w_n$.
- The most probable tag sequence T (among possible tag sequences τ) is:

$$T = \underset{T \in \tau}{\operatorname{argmax}} P(T|W)$$

• By Bayes rule:

$$T = \underset{\tau}{\operatorname{argmax}} P \underbrace{W T}_{P(W)} P(T)$$

• Since P(W) is same for all tag sequences.

$$T = \underset{T \in \tau}{\operatorname{argmax}} P W T P(T)$$

HMM Tagging as Decoding

- HMM taggers make two simplifying assumptions.
- The first is that the probability of a word appearing depends only on its own tag and is independent of neighboring words and tags:

$$P(W|T) = P(w_1 \dots w_n t_1 \dots t_n) \approx P(w_i|t_i)$$

• The second assumption, the bigram assumption (first-order HMM), is that the probability of a tag is dependent only on the previous tag, rather than the entire tag sequence:

$$P(T) = P(t_1 \dots t_n) \approx P(t_i|t_{i-1})$$

$$= P(t_1 \dots t_n) \approx P(t_i|t_{i-1})$$

HMM Tagging as Decoding

• Plugging the simplifying assumptions results in the following equation for the most probable tag sequence from a bigram tagger (first-order HMM):

Viterbi Algorithm

- The decoding algorithm for HMMs is the Viterbi algorithm.
- Viterbi algorithm finds the optimal sequence of tags.
 - Given an observation sequence and an HMM λ = (A, B) the algorithm returns the state path

```
function VITERBI(observations of len T, state-graph of len N) returns best-path, path-prob
 nce.
create a path probability matrix viterbi[N,T]
for each state s from 1 to N do
 ; initialization step
 viterbi[s,1] \leftarrow \pi_s * b_s(o_1)
 backpointer[s,1] \leftarrow 0
for each time step t from 2 to T do
 ; recursion step
 for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s',s}^{N} viterbi[s',t-1] * a_{s',s} * b_{s}(o_{t})
 backpointer[s,t] \leftarrow \underset{\sim}{\operatorname{argmax}} viterbi[s',t-1] * a_{s',s} * b_s(o_t)
bestpathprob \leftarrow \max^{N} viterbi[s, T] ; termination step
bestpathpointer \leftarrow \underset{}{\operatorname{argmax}} viterbi[s, T] ; termination step
bestpath ← the path starting at state bestpathpointer, that follows backpointer [] to states back in time
return bestpath, bestpathprob
```

most

probable word sequence o₁,...,o_T

number of tags tag sequence

```
function VITERBI observations of len T, state-graph of len N) returns best-path, path-prob
create a path probability matrix viterbi[N,T]
for each state s from 1 to N do
 ; initialization step
 viterbi[s,1] \leftarrow \pi_s * b_s(o_1)
 backpointer[s,1] \leftarrow 0
for each time step t from 2 to T do
 ; recursion step
  for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s',s} viterbi[s',t-1] * a_{s',s} * b_s(o_t)
 backpointer[s,t] \leftarrow argmax \ viterbi[s',t-1] * a_{s',s} * b_s(o_t)
bestpathprob \leftarrow \max^{N} viterbi[s, T]
 ; termination step
bestpathpointer \leftarrow argmax \ viterbi[s, T]; termination step
bestpath ← the path starting at state bestpathpointer, that follows backpointer [] to states back in time
return bestpath, bestpathprob
```

```
function VITERBI(observations of len T, state-graph of len N) returns best-path, path-prob
create a path probability matrix viterbi[N,T]
for each state s from 1 to N do
 most probable path probabilities of first word o<sub>1</sub> where
 viterbi[s,1] \leftarrow \pi_s * b_s(o_1)
 \pi_s is first tag probability of tag s and
 backpointer[s,1] \leftarrow 0
 b<sub>s</sub>(o<sub>1</sub>) is emission probability P(word o<sub>1</sub> | tag s)
for each time step t from 2 to T do
  for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s'=1}^{N} viterbi[s',t-1] * a_{s',s} * b_{s}(o_{t})
 backpointer[s,t] \leftarrow argmax \ viterbi[s',t-1] * a_{s',s} * b_s(o_t)
bestpathprob \leftarrow \max^{N} viterbi[s, T] ; termination step
bestpathpointer \leftarrow argmax \ viterbi[s, T]; termination step
bestpath ← the path starting at state bestpathpointer, that follows backpointer[] to states back in time
return bestpath, bestpathprob
```

```
function VITERBI(observations of len T, state-graph of len N) returns best-path, path-prob
 most probable path probabilities of first t words when
create a path probability matrix viterbi[N,T]
 viterbi[s<sup>t</sup>,t-1] is most probable path probability of t-1; initialization step words such that the tag of word t-1 is s<sup>t</sup>
for each state s from 1 to N do
 viterbi[s,1] \leftarrow \pi_s * b_s(o_1)
 \mathbf{a}_{\mathsf{st},\mathsf{s}} is tansition probability P(tag s | tag s<sup>t</sup>) and
 backpointer[s,1] \leftarrow 0
 ; recursion step is emission probability P(word o, | tag s)
for each time step t from 2 to T do
 for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s',s} viterbi[s',t-1] * a_{s',s} * b_s(o_t)
 backpointer[s,t] \leftarrow argmax \ viterbi[s',t-1] * a_{s',s} * b_s(o_t)
bestpathprob \leftarrow \max_{s} viterbi[s, T]
 ; termination step
bestpathpointer \leftarrow argmax \ viterbi[s, T]
 ; termination step
bestpath ← the path starting at state bestpathpointer, that follows backpointer[] to states back in time
return bestpath, bestpathprob
```

```
function VITERBI(observations of len T, state-graph of len N) returns best-path, path-prob
create a path probability matrix viterbi[N,T]
for each state s from 1 to N do
 ; initialization step
 viterbi[s,1] \leftarrow \pi_s * b_s(o_1)
 backpointer[s,1] \leftarrow 0
for each time step t from 2 to T do
 ; recursion step
 for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s',s} viterbi[s',t-1] * a_{s',s} * b_s(o_t)
 backpointer[s,t] \leftarrow argmax \ viterbi[s',t-1] * a_{s',s} * b_s(o_t)
bestpathprob \leftarrow \max^{N} viterbi[s, T]
 most probable path probability of T words
bestpathpointer \leftarrow argmax \ viterbi[s, T]
bestpath ← the path starting at state bestpathpointer, that follows backpointer [] to states back in time
return bestpath, bestpathprob
```

• Observation likelihoods B computed from the WSJ corpus without

smoothing

	Janet	will	back	the	bill
NNP	0.000032	0	0	0.000048	0
MD	0	0.308431	0	0	0
VB	0	0.000028	0.000672	0	0.000028
JJ	0	0	0.000340	0	0
NN	0	0.000200	0.000223	0	0.002337
RB	0	0	0.010446	0	0
DT	0	0	0	0.506099	0

• The A transition probabilities $P(t_i|t_{i-1})$ computed from the WSJ corpus without smoothing.

	NNP	MD	VB	JJ	NN	RB	DT
<s></s>	0.2767	0.0006	0.0031	0.0453	0.0449	0.0510	0.2026
NNP	0.3777	0.0110	0.0009	0.0084	0.0584	0.0090	0.0025
MD	0.0008	0.0002	0.7968	0.0005	0.0008	0.1698	0.0041
VB	0.0322	0.0005	0.0050	0.0837	0.0615	0.0514	0.2231
JJ	0.0366	0.0004	0.0001	0.0733	0.4509	0.0036	0.0036
NN	0.0096	0.0176	0.0014	0.0086	0.1216	0.0177	0.0068
RB	0.0068	0.0102	0.1011	0.1012	0.0120	0.0728	0.0479
DT	0.1147	0.0021	0.0002	0.2157	0.4744	0.0102	0.0017

Sketch of Viterbi matrix for Janet will back the bill,

possible tags for each word and highlighting the path corresponding to the correct tag
sequence through the hidden states. States (parts-of-speech) which have a zero probability
of generating a particular word according to the B matrix (such as the probability that a
determiner DT will be realized as Janet) are greyed out..

HMM Part-of-Speech Tagging In Practice

• Practical HMM taggers may use **higher-order (such as tri-gram) models** instead of the first-order HMM (bi-gram) model.

$$P(T) = P(t_1 ... t_n) \approx P(t_i | t_{i-1}, t_{i-2})$$

- When the number of states grows very large for trigram taggers, Viterbi algorithm can be slow.
 - The complexity of Viterbi algorithm $O(N^2T)$.
 - One solution is the usage of **Beam Search** where only few best states are propagated forward instead of all non-zero states at each time step.
- To achieve high accuracy with part-of-speech taggers, it is also important to have a **good model for dealing with unknown words**.

Part-of-Speech Tagging for Other Languages

- Highly inflectional languages have much more information than English coded in word morphology, like case (nominative, accusative, ...) or gender.
 - Because this information is important for part-of-speech taggers for morphologically rich languages, they need to label words with case and gender information.
- Tagsets for morphologically rich languages are therefore sequences of morphological tags rather than a single primitive tag.

Part-of-Speech Tagging: Summary

- Languages generally have a small set of **closed class** words that are highly frequent, ambiguous, and **open-class** words like nouns, verbs, adjectives.
 - Various part-of-speech tagsets exist for English, of between 40 and 200 tags.
 - For Turkish, the size of a tagset can be more than 1000.
- **Part-of-speech tagging** is the process of assigning a part-of-speech label to each of a sequence of words.
- The **probabilities in HMM taggers** are estimated by maximum likelihood estimation on tag-labeled training corpora.
 - Viterbi algorithm is used for decoding, finding the most likely tag sequence.
 - **Beam search** is a variant of Viterbi decoding that maintains only a fraction of high scoring states rather than all states during decoding.
- *Maximum Entropy Markov Model (MEMM) taggers* are **another types of taggers** that train logistic regression models to pick the best tag given a word, its context and its previous tags using **feature templates**.