Word classes and part of speech tagging

An Example

WORD	LEMMA	TAG	
the	the	+DET	
girl	girl	+NOUN	
kissed	kiss	+VPAST	
the	the	+DET	
boy	boy	+NOUN	
on	on	+PREP	
the	the	+DET	
cheek	cheek	+NOUN	

Word Classes: Tag Sets

- Vary in number of tags: a dozen to over 200
- Size of tag sets depends on language, objectives and purpose

Parts of Speech

Perhaps starting with Aristotle in the West (384–322 BCE), there was the idea of having parts of speech

a.k.a lexical categories, word classes, "tags", POS

It comes from Dionysius Thrax of Alexandria (c. 100 BCE) the idea that is still with us that there are 8 parts of speech

But actually his 8 aren't exactly the ones we are taught today

Thrax: noun, verb, article, adverb, preposition, conjunction, participle, pronoun School grammar: noun, verb, adjective, adverb, preposition, conjunction, pronoun, interjection

Open vs. Closed classes

```
Open vs. Closed classes
Closed:
 determiners: a, an, the
 pronouns: she, he, I
 prepositions: on, under, over, near, by, ...
 Why "closed"?
Open:
 Nouns, Verbs, Adjectives, Adverbs.
```

POS Tagging

Words often have more than one POS: back

The \underline{back} door = JJ

On my $\underline{back} = NN$

Win the voters $\underline{back} = RB$

Promised to \underline{back} the bill = VB

The POS tagging problem is to determine the POS tag for a particular instance of a word.

POS Tagging

Input: Plays well with others

Ambiguity: NNS/VBZ UH/JJ/NN/RB IN NNS

Output: Plays/VBZ well/RB with/IN others/NNS

Uses:

Text-to-speech (how do we pronounce "lead"?)

Can write regexps like (Det) Adj* N+ over the output for phrases,

As input to or to speed up a full parser

If you know the tag, you can back off to it in other tasks

Penn Treebank POS tags

POS tagging performance

How many tags are correct? (Tag accuracy)

About 97% currently

But baseline is already 90%

Baseline is performance of stupidest possible method

Tag every word with its most frequent tag

Tag unknown words as nouns

Partly easy because

Many words are unambiguous

You get points for them (*the*, *a*, etc.) and for punctuation marks!

Deciding on the correct part of speech can be difficult even for people

Mrs/NNP Shaefer/NNP never/RB got/VBD around/RP to/TO joining/VBG

All/DT we/PRP gotta/VBN do/VB is/VBZ go/VB around/IN the/DT corner/NN

Chateau/NNP Petrus/NNP costs/VBZ around/RB 250/CD

How difficult is POS tagging?

About 11% of the word types in the Brown corpus are ambiguous with regard to part of speech
But they tend to be very common words. E.g., *that*

I know *that* he is honest = IN

Yes, *that* play was nice = DT

You can't go *that* far = RB

40% of the word tokens are ambiguous

Word Classes: Tag set example

	Tag	Description	Example	Ta <u>e</u>	Description	Example
	CC	Coordin. Conjunction	and, but, or	SYM	Symbol	+,%, &
	CD	Cardinal number	one, two, three	TO	"to"	to
	DT	Determiner	a, the	UH	Interjection	ah, oops
	$\mathbf{E}\mathbf{X}$	Existential 'there'	there	VB	Verb, base form	eat
	FW	Foreign word	mea culpa	VBD	Verb, past tense	ate
	IN	Preposition/sub-conj	of, in, by	VBG	Verb, gerund	eating
	JJ	Adjective	yellow	VBN	Verb, past participle	eaten
	JJR.	Adj., comparative	bigger	VBP	Verb, non-3sg pres	eat
	JJS	Adj., superlative	wildest	VBZ	Verb, 3sg pres	eats
	LS	List item marker	1, 2, One	WDT	Wh-determiner	which, that
	MD	Modal	can, should	WP	Wh-prenoun	what, who
	NN	Noun, sing, or mass	llama	WP\$	Possessive wh-	whose
	NNS	Noun, plural	llamas	WRB	Wh-adverb	how, where
	NNP	Proper noun, singular	IBM	\$	Dollar sign	S
	NNPS	Proper noun, plural	Carolinas	#	Pound sign	#
	PDT	Predeterminer	all, both	55	Left quote	(, ot ,,)
	POS	Possessive ending	'S	117	Right quote	(' or '')
PRP	PP	Personal pronoun	I, you, he	(Left parenthesis	([,(,{,≺)
PRP\$ ——	PP\$	Possessive pronoun	your, one's)	Right parenthesis	(],),},>)
	RB	Adverb	quickly, never	,	Comma	5
	RBR	Adverb, comparative	faster		Sentence-final punc	(. 1 ?)
	RBS	Adverb, superlative	fastest	:	Mid-sentence punc	(:;)
	RP	Particle	up, off			

Example of Penn Treebank Tagging of Brown Corpus Sentence

The/DT grand/JJ jury/NN commented/VBD on/IN a/DT number/NN of/IN other/JJ topics/NNS ./.

VB DT NN . Book that flight .

VBZ DT NN VB NN ?
Does that flight serve dinner?

See http://www.infogistics.com/posdemo.htm

Buffalo buffalo buffalo buffalo buffalo Buffalo buffalo

The Problem

Words often have more than one word class: *this*

This is a nice day = PRP

This day is nice = DT

You can go *this* far = RB

Word Class Ambiguity (in the Brown Corpus)

Unambiguous (1 tag): 35,340

Ambiguous (2-7 tags): 4,100

2 tags	3,760
3 tags	264
4 tags	61
5 tags	12
6 tags	2
7 tags	1

(Derose, 1988)

Rule-Based Tagging

Basic Idea:

- Assign all possible tags to words
- Remove tags according to set of rules of type: if word+1 is an adj, adv, or quantifier and the following is a sentence boundary and word-1 is not a verb like "consider" then eliminate non-adv else eliminate adv.
- Typically more than 1000 hand-written rules

Sample ENGTWOL Lexicon

Demo: http://www2.lingsoft.fi/cgi-bin/engtwol

Word	POS	Additional POS features
smaller	ADJ	COMPARATIVE
entire	ADJ	ABSOLUTE ATTRIBUTIVE
fast	ADV	SUPERLATIVE
that	DET	CENTRAL DEMONSTRATIVE SG
all	DET	PREDETERMINER SG/PL QUANTIFIER
dog's	N	GENITIVE SG
furniture	N	NOMINATIVE SG NOINDEFDETERMINER
one-third	NUM	SG
she	PRON	PERSONAL FEMININE NOMINATIVE SG3
show	V	IMPERATIVE VFIN
show	V	PRESENT -SG3 VFIN
show	N	NOMINATIVE SG
shown	PCP2	SVOO SVO SV
occurred	PCP2	sv
occurred	V	PAST VFIN SV

Stage 1 of ENGTWOL Tagging

First Stage: Run words through a morphological analyzer to get all parts of speech.

Example: Pavlov had shown that salivation ...

Pavlov PAVLOV N NOM SG PROPER

had **HAVE V PAST VFIN SVO**

HAVE PCP2 SVO

shown SHOW PCP2 SVOO SVO SV

that ADV

PRON DEM SG

DET CENTRAL DEM SG

CS

salivation N NOM SG

Stage 2 of ENGTWOL Tagging

```
Second Stage: Apply constraints.
Constraints used in negative way.
Example: Adverbial "that" rule
  Given input: "that"
  If
 (+1 A/ADV/QUANT)
 (+2 SENT-LIM)
 (NOT -1 SVOC/A)
  Then eliminate non-ADV tags
  Else eliminate ADV
```

Stochastic Tagging

- Based on probability of certain tag occurring given various possibilities
- Requires a training corpus
- No probabilities for words not in corpus.

Stochastic Tagging (cont.)

- •Simple Method: Choose most frequent tag in training text for each word!
 - Result: 90% accuracy
 - Baseline
 - Others will do better
 - HMM is an example

HMM Tagger

- Intuition: Pick the most likely tag for this word.
- Let $T = t_1, t_2, ..., t_n$ Let $W = w_1, w_2, ..., w_n$
- Find POS tags that generate a sequence of words, i.e., look for most probable sequence of tags T underlying the observed words W.

Toward a Bigram-HMM Tagger

```
argmax_{T} P(T|W)
argmax_TP(T)P(W|T)
argmax_{t}P(t_{1}...t_{n})P(w_{1}...w_{n}|t_{1}...t_{n})
\operatorname{argmax}_{t}[P(t_{1})P(t_{2}|t_{1})...P(t_{n}|t_{n-1})][P(w_{1}|t_{1})P(w_{2}|t_{2})...P(w_{n}|t_{n})]
To tag a single word: t_i = argmax_i P(t_i|t_{i-1})P(w_i|t_i)
How do we compute P(t_i|t_{i-1})?
 c(t_{i-1}t_i)/c(t_{i-1})
How do we compute P(w_i|t_i)?
 c(w_i,t_i)/c(t_i)
How do we compute the most probable tag sequence?
 Viterbi
```

Disambiguating "race"

Example

```
P(NN|TO) = .00047
P(VB|TO) = .83
P(race|NN) = .00057
P(race|VB) = .00012
P(NR|VB) = .0027
P(NR|NN) = .0012
P(VB|TO)P(NR|VB)P(race|VB) = .00000027
P(NN|TO)P(NR|NN)P(race|NN)=.00000000032
So we (correctly) choose the verb reading,
```

Hidden Markov Models

What we've described with these two kinds of probabilities is a Hidden Markov Model (HMM)

Definitions

A weighted finite-state automaton adds probabilities to the arcs The sum of the probabilities on arcs leaving a node must sum to one

A Markov chain is a special case of a WFST in which the input sequence uniquely determines which states the automaton will go through Markov chains can't represent ambiguous problems Useful for assigning probabilities to unambiguous

sequences

Markov Chain for Weather

Markov Chain for Words

Markov Chain: "First-order observable Markov Model"

A set of states

 $Q = q_1, q_2...q_N$; the state at time t is q_t

Transition probabilities:

a set of probabilities $A = a_{01}a_{02}...a_{n1}...a_{nn}$.

Each a_{ij} represents the probability of transitioning from state i to state j

The set of these is the transition probability matrix A

Current state only depends on previous state

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

Hidden Markov Model

For Markov chains, the symbols are the same as the states.

See hot weather: we're in state hot

But in part-of-speech tagging

The output symbols are words

But the hidden states are part-of-speech tags

A Hidden Markov Model is an extension of a Markov chain in which the input symbols are not the same as the states.

This means we don't know which state we are in.

Hidden Markov Models

States $Q = q_1, q_2...q_{N_i}$ Observations $O = o_1, o_2...o_{N_i}$ Each observation is a symbol from a vocabulary $V = \{v_1, v_2, ... v_V\}$ Transition probabilities Transition probability matrix $A = \{a_{ij}\}$

Observation likelihoods
Output probability matrix $B=\{b_i(k)\}$

Special initial probability vector π

$$a_{ij} = P(q_t = j | q_{t-1} = i) \quad 1 \text{ f.} i, j \text{ f.} N$$

$$b_i(k) = P(X_t = o_k | q_t = i)$$

$$\rho_i = P(q_1 = i) \quad 1 \text{ f.} i \text{ f.} N$$

Eisner Task

Given

Ice Cream Observation Sequence: 1,2,3,2,2,3...

Produce:

Weather Sequence: H,C,H,H,H,C...

HMM for Ice Cream

Transition Probabilities

Observation Likelihoods

11/6/2020

HMM Example

Example Data

Mary Jane can see Will Spot will see Mary Will Jane spot Mary? Mary will pat Spot

Representation in Tagged Form

Emission Probabilities Computation

Words	Noun	Model	Verb
Mary	4	0	0
Jane	2	0	0
Will	1	3	0
Spot	2	0	1
Can	0	1	0
See	0	0	2
pat	0	0	1

Emission Probabilities Computation

Words	Noun	Model	Verb
Mary	4/9	0	0
Jane	2/9	0	0
Will	1/9	3/4	0
Spot	2/9	0	1/4
Can	0	1/4	0
See	0	0	2/4
pat	0	0	1

Transition Probabilities

Tag Co-occurrence Matrix

	N	M	V	<e></e>
<s></s>	3	1	0	0
N	1	3	1	4
M	1	0	3	0
V	4	0	0	0

Tag Co-occurrence Cont.

Tag Co-occurrence Matrix Final

	N	M	V	<e></e>
<s></s>	3/4	1/4	0	0
N	1/9	3/9	1/9	4/9
M	1/4	0	3/4	0
V	4/4	0	0	0

Sentence to Tag

Let the sentence, 'Will can spot Mary' be tagged as-

Will as a model Can as a verb Spot as a noun Mary as a noun

Probability Calculation

1/4*3/4*3/4*0*1*2/9*1/9*4/9*4/9=0

Alternate Tag Sequence

3/4*1/9*3/9*1/4*3/4*1/4*1*4/9*4/9=0.00025720164

All 81 Combinations

Removing o Edges

Two remaining sequences

$$~~\rightarrow N\rightarrow M\rightarrow N\rightarrow N\rightarrow~~$$

=3/4*1/9*3/9*1/4*1/4*2/9*1/9*4/9*4/9=0.00000846754

Maximum Entropy Markov Model MEMM

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

$$= \underset{T}{\operatorname{argmax}} \prod_{i} P(t_{i}|w_{i}, t_{i-1})$$

HMM vs MEMM

Feature Power in MEMM

Features in MEMM

$$\begin{split} \langle t_i, w_{i-2} \rangle, \langle t_i, w_{i-1} \rangle, \langle t_i, w_i \rangle, \langle t_i, w_{i+1} \rangle, \langle t_i, w_{i+2} \rangle \\ \langle t_i, t_{i-1} \rangle, \langle t_i, t_{i-2}, t_{i-1} \rangle, \\ \langle t_i, t_{i-1}, w_i \rangle, \langle t_i, w_{i-1}, w_i \rangle \langle t_i, w_i, w_{i+1} \rangle, \end{split}$$

```
t_i = VB and w_{i-2} = Janet

t_i = VB and w_{i-1} = will

t_i = VB and w_i = back

t_i = VB and w_{i+1} = the

t_i = VB and w_{i+2} = bill

t_i = VB and t_{i-1} = MD

t_i = VB and t_{i-1} = MD and t_{i-2} = NNP

t_i = VB and t_{i-1} = back and t_{i-1} = the
```

Word Spelling and Shape Features

```
w_i contains a particular prefix (from all prefixes of length \leq 4) w_i contains a particular suffix (from all suffixes of length \leq 4) w_i contains a number w_i contains an upper-case letter w_i contains a hyphen w_i is all upper case w_i's word shape w_i's short word shape w_i is upper case and has a digit and a dash (like CFC-12) w_i is upper case and followed within 3 words by Co., Inc., etc.
```

Word shape and spelling features for "well-dressed"

```
prefix(w_i) = w
prefix(w_i) = we
prefix(w_i) = wel
prefix(w_i) = well
suffix(w_i) = ssed
suffix(w_i) = sed
suffix(w_i) = ed
suffix(w_i) = d
has-hyphen(w_i)
word-shape(w_i) = xxxx-xxxxxx
short-word-shape(w_i) = x - x
```

Decoding MEMM

$$\begin{split} \hat{T} &= \underset{T}{\operatorname{argmax}} P(T|W) \\ &= \underset{T}{\operatorname{argmax}} \prod_{i} P(t_{i}|w_{i-l}^{i+l}, t_{i-k}^{i-1}) \\ &= \underset{T}{\operatorname{argmax}} \prod_{i} \frac{\exp\left(\sum_{j} \theta_{j} f_{j}(t_{i}, w_{i-l}^{i+l}, t_{i-k}^{i-1})\right)}{\sum_{t' \in \text{tagset}} \exp\left(\sum_{j} \theta_{j} f_{j}(t', w_{i-l}^{i+l}, t_{i-k}^{i-1})\right)} \end{split}$$

Greedy Approach

for
$$i = 1$$
 to $length(W)$

$$\hat{t}_i = \underset{t' \in T}{\operatorname{argmax}} P(t' \mid w_{i-l}^{i+l}, t_{i-k}^{i-1})$$

Viterbi

Basic
$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \le j \le N, 1 < t \le T$$

HMM
$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) P(s_j|s_i) P(o_t|s_j) \quad 1 \le j \le N, 1 < t \le T$$

MEMM
$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) P(s_j|s_i,o_t) \quad 1 \le j \le N, 1 < t \le T$$