

Natural Language Processing

Sonja Aits

Lund University, 20250924

Natural Language Processing (NLP)

= Computational analysis and generation of natural language (text or speech)

BioNLP

= NLP related to medicine and life sciences

Q

Google Search

I'm Feeling Lucky

Google offered in: svenska

NLP tasks

Examples of text and speech used in medicine and life sciences?

Language datasets

- Patient-doctor conversations
- Emergency calls
- Electronic health records
- Literature abstracts or fulltext
- Reports
- Patents
- Social media posts

• • •

Summarization

Risk factors for breast cancer

文A 3 languages ∨

Article Talk Read Edit View history Tools ✓

From Wikipedia, the free encyclopedia

(Redirected from Risk factors of breast cancer)

This article needs more reliable medical references for verification or relies too heavily on primary sources. Please review the contents of the article and add the appropriate references if you can. Unsourced or poorly sourced material may be challenged and removed.

Find sources: "Risk factors for breast cancer" - news · newspapers · books · scholar · JSTOR (November 2016)

Risk factors for breast cancer may be divided into preventable and non-preventable. Their study belongs in the field of epidemiology. Breast cancer, like other forms of cancer, can result from multiple environmental and hereditary risk factors. The term "environmental", as used by cancer researchers, means any risk factor that is not genetically inherited.

For breast cancer, the list of environmental risk factors includes the individual person's development, exposure to microbes, "medical interventions, dietary exposures to nutrients, energy and toxicants, ionizing radiation, and chemicals from industrial and agricultural processes and from consumer products...reproductive choices, energy balance, adult weight gain, body fatness, voluntary and involuntary physical activity, medical care, exposure to tobacco smoke and alcohol, and occupational exposures, including shift work" as well as "metabolic and physiologic processes that modify the body's internal environment."

[1] Some of these environmental factors are part of the physical environment, while others (such as diet and number of pregnancies) are primarily part of the social, cultural, or economic environment.

Although many epidemiological risk factors have been identified, the cause of any individual breast cancer is most often unknowable. Epidemiological research informs the patterns of breast cancer incidence across certain populations, but not in a given individual. Approximately 5% of new breast cancers are attributable to hereditary syndromes, and well-established risk factors accounts for approximately 30% of cases. [2]

Common risk factors for breast cancer are age, female sex,hereditary factors (e.g. BRCA1/2 status) and life style factors (e.g. obesity and alcohol).

Translation

Text clustering

Text classification

Sentiment analysis

Named entity recognition (token classification)

Disease

Drug/treatment Gene/protein

Process/location

Relation

PLoS One. 2012;7(10):e45381. doi: 10.1371/journal.pone.0045381. Epub 2012 Oct 11.

Identification of cytoskeleton-associated proteins essential for lysosomal stability and survival of human cancer cells.

Groth-Pedersen L¹, Aits S, Corcelle-Termeau E, Petersen NH, Nylandsted J, Jäättelä M.

Author information

Abstract

Microtubule-disturbing drugs inhibit lysosomal trafficking and induce lysosomal membrane permeabilization followed by cathepsin-dependent cell death. To identify specific trafficking-related proteins that control cell survival and lysosomal stability, we screened a molecular motor siRNA library in human MCF7 breast cancer cells. SiRNAs targeting four kinesins (KIF11/Eg5, KIF20A, KIF21A, KIF25), myosin 1G (MYO1G), myosin heavy chain 1 (MYH1) and tropomyosin 2 (TPM2) were identified as effective inducers of non-apoptotic cell death. The cell death induced by KIF11, KIF21A, KIF25, MYH1 or TPM2 siRNAs was preceded by lysosomal membrane permeabilization, and all identified siRNAs induced several changes in the endo-lysosomal compartment, i.e. increased lysosomal volume (KIF11, KIF20A, KIF25, MYO1G, MYH1), increased cysteine cathepsin activity (KIF20A, KIF25), altered lysosomal localization (KIF25, MYH1, TPM2), increased dextran accumulation (<mark>KIF20A</mark>), or reduced autophagic flux (MYO1G, MYH1</mark>). Importantly, all seven siRNAs also killed human cervix cancer (HeLa) and osteosarcoma (U-2-OS) cells and sensitized cancer cells to other lysosome-destabilizing treatments, i.e. photooxidation, siramesine, etoposide or cisplatin.

Named entity linking

Relation extraction

Rapamycin inhibits mTOR, and thereby affects autophagy.

Entity 1: Rapamycin

Entity 2: mTOR

Relation: inhibition

Relation extraction is used to populate protein-protein interaction databases

Speech recognition

Question answering

Question: Which disease conditions are treated with aspirin?

Answer: Pain, fever, inflammation and migraines are treated with aspirin.

Conversational AI: Chat bots

I cannot smile or raise my right arm.

You probably have a stroke. I am calling 112.

Conversational AI: Chat bots

S You

what are the most common nlp tasks for deep neural networks?

ChatGPT

Natural Language Processing (NLP) involves a variety of tasks that can be tackled using deep neural networks. Some of the most common NLP tasks for deep neural networks include:

1. Text Classification:

- * Task: Assigning predefined categories or labels to a given text.
- * Example: Spam detection, sentiment analysis, topic categorization.

2. Named Entity Recognition (NER):

- Task: Identifying and classifying entities (such as names of people, organizations, locations) in text.
- * Example: Extracting names of people and locations from news articles.

Mini quiz: NLP tasks

- Matching electronic health records to ICD-10 disease codes
- Identifying the major types of adverse effects of a new vaccine from reports submitted by doctors
- Finding all links between mutations and diseases reported in the literature
- Flagging high priority patients in emergency calls
- Building a treatment recommender that suggests drugs based on mutation status in sequencing reports

The technical side...

NLP is a challenging task!

She killed the man with the tie.

Why is NLP challenging?

Ambiguity

- Homographs: We ran a Western blot to measure RAN levels.
- Homophones: to, two, too

Co-reference

Cancer is one of the most common causes of death. This disease...

Synonymous expressions

• This caused cell death./This led to cellular demise./This killed the cells./The viability was greatly reduced./The cells were eradicated.

Abbreviations

State-of-the-art NLP models encode words based on their context

Occupation groups who spend many hours doing computer works often suffer from wrist pain related to **mouse** use.

mouse \rightarrow vector a

This study used a transgenic **mouse** model to evaluate the impact of TP53 mutations on lung cancer survival.

mouse → vector b

Transfer learning with large language models (LLMs)

LLMs are becoming really large

Research examples: Information extraction

LLM- and dictionary-based text mining connects scattered pieces of information

LLM- and dictionary-based text mining connects scattered pieces of information

LLM- and dictionary-based text mining connects scattered pieces of information

EasyNER: easy-to-use, customizable text mining with full traceability

EasyNER

https://github.com/Aitslab/EasyNER

PMID
34088762
43463464
57357822
54728368
14634568
24624647
25475427
45716478
26462477
24746274

Text loading & Preprocessing	Named entity recognition	Named entity linking	Relation extraction
Pubmed	Chemicals	PubChem	Activation
PMC	Proteins/Genes	Drugbank	Inhibition
CORD-19	Diseases	UniProt	Binding
Pdf	Species	NCBI Gene	Part-of
Text	Tissues	ICD-10	Phosphorylation
Swedish/English	Cell processes Symptoms	MeSH NCBI Taxonomy	Upregulation Cleavage

SiRNAs targeting four kinesins (KIF11/Eg5, KIF20A, KIF21A, KIF25), myosin 1G (MYO1G), myosin heavy chain 1 (MYH1) and tropomyosin 2 (TPM2) were identified as effective inducers of non-apoptotic cell death. All seven killed human cervix cancer (HeLa) and osteosarcoma (U-2-OS) cells and sensitized cancer cells to other lysosomedestabilizing treatments, i.e. siramesine, etoposide or cisplatin.

Example: Chemicals linked to autophagy in cancer

PubMed search: autophagy AND cancer

EasyNER: chemical detection

Information linkage in knowledge graphs

Analysis of electronic health records

Tidigare sjukdommar: DM2 insulinbehandlad. Hösnuva (tar cetrizin ibland).

Aktuellt: Insjuktnat för tre dagar sedan med andnöd vid gång. Tillkomst av hosta under gårdagen. Kräkt en gang idag. Ej noterat feber. Ingen buksmärta eller ÖNH symptom.

Tidigare sjukdommar: DM2 DIS insulinbehandlad DRUG. Hösnuva DIS (tar cetrizin DRUG ibland).

Aktuellt: Insjuktnat för tre dagar sedan TIME med andnöd SYMP vid gång. Tillkomst av hosta SYMP och yrsel SYMP under gårdagen TIME. Kräkt SYMP en gang idag TIME. Ej NEG noterat feber SYMP. Ingen NEG buksmärta SYMP eller ÖNH symptom SYMP.

Disease: E11.2, J30

Drugs: DB00030, DB00341

Timeline: dyspnea cough, vertigo vomiting

day -3 -1 0

Summary: common tasks for NLP

- Summarization
- Translation
- Clustering
- Text classification
- Sentiment analysis
- Named entity recognition
- Named entity linking
- Speech recognition
- Question answering
- Chat bots