Lecture 1 Introduction to NLP

CS 6320

Outline

- Introduction to NLP
- NLP Resources

Definition

- NLP is a technology that creates and implements computer models for the purpose of performing various natural language tasks. It is used for building NL interfaces to databases, machine translation, and others.
- NLP is playing an increasing role in curbing the information explosion on Internet, Government and corporate America.

Related areas

- NLP is a difficult, and largely unsolved problem. One reason for this is its multidisciplinary nature:
 - Linguistics: How words, phrases, and sentences are formed.
 - Psycholinguistics: How people understand and communicate using human language.
 - Computational linguistics: Deals with models and computational aspects of NL (e.g. algorithms).

Related areas

- Philosophy: relates to the semantics of language; notion of meaning, how words identify objects. NLP requires considerable knowledge about the world.
- Computer science: model formulation and implementation using modern methods.
- Artificial intelligence: issues related to knowledge representation and reasoning.
- Statistics: many NLP problems are modeled using probabilistic models.
- Machine learning: automatic learning of rules and procedures based on lexical, syntactic and semantic features.
- NL Engineering: implementation of large, realistic systems.
 Modern software development methods play an important role.

Applications of NLP

Text - based applications:

- Finding documents on certain topics (document classification)
- Information retrieval: search for key words or concepts,
- Information extraction: extract information related to key words,
- Complete understanding of texts: requires a deep structure analysis,
- Translation from a language to another,
- Summarization,
- Knowledge acquisition.
- Dialogue based applications (involve human machine communication):
 - Question answering
 - Tutoring systems
 - Problem solving.
- Speech processing

Basic levels of language processing 1/2

- Phonetic how words are related to the sounds that realize them. Essential for speech processing.
- Morphological Knowledge how words are constructed :
 e.g friend, friendly, unfriendly, friendliness.
- Syntactic Knowledge how words can be put together to form correct sentences, and the role of each play in the sentence. e.g.:

John ate the cake.

Semantic Knowledge - Words and sentence meaning:

They saw a log.
They saw a log yesterday.
He saws a log.

Basic levels of language processing 2/2

 Pragmatic Knowledge- how sentences are used in different situations(or contexts).

Mary grabbed her umbrella.

- a) It is a cloudy day.
- b) She was afraid of dogs.
- Discourse Knowledge how the meaning of words and sentences is affected by the preceding sentences; pronoun resolution.

John gave his bike to Bill. He didn't care much for it anyway.

- World Knowledge the vast amount of knowledge necessary to understand texts. Used to identify beliefs, goals.
- Language generation have the machine generate coherent text or speech. Needs planning.

Examples of NLP difficulties 1/4

A major difficulty is *lexical ambiguity*. There are three types:

Structural ambiguity- when a sentence has more than one possible parse structures; e.g. attachment :

John saw the boy in the park with a telescope.

Examples of NLP difficulties 2/4

Examples of NLP difficulties 3/4

Syntactic ambiguity- when a word has more than one part of speech:

Rice flies like sand.

Note that these syntactic ambiguities lead to different parse structures. Sometimes it is possible to use grammar rules (like subject verb agreement) to disambiguate:

Flying planes are dangerous. Flying planes is dangerous.

Semantic ambiguity- when a word has more than one possible meaning (or sense):

John killed the wolf.

John killed the project.

John killed that bottle of wine.

John killed Jane. (at tennis, or murdered her)

Example of NLP difficulties 4/4

Ambiguities of a sentence:

Example:

I made her duck.

Possible interpretations:

- 1. I cooked waterfowl for her.
- I cooked waterfowl belonging to her.
- 3. I created the (plaster?) duck she owns.
- 4. I caused her to quickly lower her head or body
- 5. I wave my magic wand and turned her into undifferentiated waterfowl.

Computational Aspects of NLP

- Language processing is symbolic words, concepts, events, actions, ideas
- Language processing is discrete
- Language processing is module sequential tokenizer, POS, syntactic parser, NER, semantic parser, coreference
- Language processing is compositional letters, words, phrases, sentences, paragraphs, documents
- Language processing is sparse
 infinite possible combination of words, yet only some appear in text

State of the art in NLP Research 1/2

NL Publications

- ACL, NAACL, EACL
 - Conferences
 - Journals
- AAAI every year proceedings.
- IJCAI every second year proceedings.
- SemEval
- Natural Language Engineering (journal).
- Information Retrieval/Extraction

State of the art in NLP Research 2/2

- Machine Readable Dictionaries (MRD) WordNet, LDOCE.
- Large corpora:
 - Penn Treebank—contains 2-3 months of Wall Street Journal articles (~ .5 million words of English, POS tagged and parsed),
 - Brown corpus,
 - SemCor.

NLP Resources

- WordNet
- Extended WordNet (XWN)
- FrameNet
- POS Tagger
- Syntactic Parse
- Treebank
- SemCor
- Stanford Core NLP
- SQuAD (Stanford QA data set)
- Deep Learning software packages
- <u>http://www.hlt.utdallas.edu/~moldovan/CS6320.20/resources.html</u>

WordNet 1/7

- A lexical database for the English language
- Developed by the Cognitive Science Laboratory at Princeton University (professor George A. Miller)
- Its design was inspired by current psycholinguistic theories of human lexical memory
- User friendly interface
- Library of C functions: allows you to access the synsets and the relations between them directly from your programs

WordNet 2/7

- Parts of speech covered by WordNet:
 - Nouns
 - Verbs
 - Adjectives
 - Adverbs
- The fundamental unit of WordNet is the SYNSET (synonym set)
 - each synset represents one underlying lexical concept
- Different relations link the synonym sets

WordNet 3/7

- WordNet 3.0 (latest release)
- A synset example: (car, auto, automobile, machine, motorcar)
- "Car" has 5 senses in WN.
- Each synset has at least one definition and there could be some sentences using the words of the synset.
- For the previous synset, we have:
 - Definition: 4-wheeled motor vehicle; usually propelled by an internal combustion engine.
 - Sentence: "He needs a car to go to work."

WordNet 4/7

- Relations between synsets:
 - Synonymy
 - Hypernymy (superordination)
 - Hyponymy (subordination)
 - Holonymy (whole to part relation)
 - Meronymy (part to whole relation)
 - Antonymy
 - Troponymy (particular way to do something)

WordNet 5/7

Synonymy relation:

- (motor vehicle, automotive vehicle)
- Definition: a self propelled wheeled vehicle that does not run on rails.

Hypernymy relation:

- (vehicle)
- Definition: a conveyance that transports people or objects.

Hyponymy relation:

- (ambulance)
- Definition: a vehicle that takes people to and from hospitals.

WordNet 6/7

Holonymy relation:

- (bicycle wheel)
- Definition: the wheel of a bicycle
- Has the holonym:
- (bicycle, bike, wheel)
- Definition: has two wheels; moved by foot pedals

Meronymy relation:

- (bicycle wheel)
- Definition: the wheel of a bicycle
- Has the meronym:
- (spoke, radius)
- Definition: a radial member of a wheel joining the hub to the rim.

WordNet 7/7

Antonymy relation:

- (sweet)
- Definition: having a pleasant taste (as of sugar)
- Has the antonym:
- (sour)
- Definition: having a sharp biting taste.

Troponymy relation:

- (dream)
- Definition: experience while sleeping.
- Has the troponym:
- (fantasize)
- Definition: have fantasies.

eXtended WordNet 1/4

- Provides several important enhancements (over WordNet 2.0) intended to remedy the present limitations of WordNet
- WordNet 2.0 glosses are syntactically parsed, transformed into logic forms and content words are semantically disambiguated
- eXtended WordNet is an ongoing project at the Human Language Technology Research Institute (http://www.hlt.utdallas.edu), The University of Texas at Dallas
- second release- the next release scheduled for the end of 2004

eXtended WordNet 2/4

- For each WordNet 2.0 gloss, eXtended WordNet associates three types of information:
 - its parse tree
 - its logic form
 - each noun, verb, adjective and adverb of the gloss is semantically disambiguated (with respect to WordNet 2.0)
- Exploits the rich information contained in the definitional glosses
- Increases the connectivity between synsets
- Provides computer access to a broader context for each concept

eXtended WordNet 3/4

- Consists of four XML files—one for each part of speech:
 - Noun
 - Verb
 - Adjective
 - Adverb
- The eXtended WordNet may be used as a Core Knowledge Base for applications such as:
 - Question Answering
 - Information Retrieval
 - Information Extraction
 - Summarization
 - Natural Language Generation
 - Inferences
 - other knowledge intensive applications

eXtended WordNet 4/4

 The glosses contain a part of the world knowledge since they define the most common concepts of the English language

FrameNet 1/7

Frames and Understanding
 Hypothesis: People understand things by performing mental operations on what they already know. Such knowledge is describable in terms of information packets called frames.

FrameNet 2/7

The core work of FrameNet

- Characterized frames
- Find words that fit the frames
- Develop descriptive terminology
- Extract sample sentences
- Annotate selected examples
- Derive "valence" descriptions

FrameNet 3/7

Sample Event Frame:

Commercial Transaction

Initial state:

Vendor has Goods, wants Money Customer wants Goods, has Money

Transition:

Vendor transmits Goods to Customer Customer transmits Money to Vendor

Final State:

Vendor has Money
Customer has Goods

FrameNet 4/7

Meaning and Syntax

- The various verbs that evoke this frame introduce the elements of the frame in different ways.
 - The identities of the buyer, seller, goods and money
- Information expressed in sentences containing these verbs occurs in different places in the sentence depending on the verb.

FrameNet 5/7

She bought some carrots from the greengrocer for a dollar.

She paid a dollar to the greengrocer for some carrots.

She paid the greengrocer a dollar for the carrots.

FrameNet 6/7

FrameNet Product

- For every target word,
- describe the frames or conceptual structures which underlie them,
- and annotate example sentences that cover the ways in which information from the associated frames are expressed in these sentences

FrameNet 7/7

FrameNet Entities and Relations

- Frames
 - Background
 - Lexical
- Frame Elements (Roles)
- Binding Constraints
 - Identify
- ISA (x:Frame, y:Frame)
- SubframeOf (x:Frame, y:Frame)
- Subframe Ordering
 - precedes
- Annotation

TreeBank 1/4

- TreeBank web page:
 - Treebank = a <u>bank</u> of linguistic <u>trees</u>
 - Large corpus of syntactic and semantic annotated texts
 - Penn Treebank Project has been developed at University of Pennsylvania
 - POS (Part Of Speech) tagged
 - Parsed trees
 - Corpora:
 - Wall Street Journal
 - ■The Brown Corpus
 - Switchboard
 - ATIS

TreeBank 2/4

An example of POS tagged text:

```
[ Mr./NP Volk/NP ]
[ 55/CD years/NNS ]
old/JJ ,/, succeeds/VBZ
[ Duncan/NP Dwight/NP ]
[ who/WP ]
retired/VBD in/IN
[ September/NP ]
```

TreeBank 3/4

The parse tree for previous text:

```
((S
  (NP (NP Mr. Volk)
 (ADJP (NP 55 years) old)
  (VP succeeds
 (NP (NP Duncan Dwight)
 (SBAR
 (WHNP who)
 (S (NP T)
 (VP retired
 (PP in
 (NP September)))))) .))
```

TreeBank 4/4

- This information is very useful for learning algorithms
- The hand tagged text is a good source of correct examples for training the algorithms
- The parsing algorithms use TreeBank for training and measuring their accuracy
- Brill's tagger was trained on TreeBank
- Charniak's parser was trained on TreeBank
- Statistical purposes

POS Tagger

- The most popular Part-Of-Speech tagger is Brill's tagger
- Implements a simple rule based tagger using transformationbased learning
- INPUT: tokenized text -> OUTPUT: POS tagged text (each word gets attached its POS)
- Accuracy in the upper 90s percents
- Can be trained on your own corpus
- Can be augmented with new rules, making possible its tuning for a certain domain
- Has been used in eXtended WordNet development (an enhanced version)
- State-of-the-art POS tagger

POS Tagger (example)

INPUT: I saw the boy in the park with the telescope.

OUTPUT: I/PRP saw/VBD the/DT boy/NN in/IN the/DT

park/NN with/IN the/DT telescope/NN ./.

Syntactic Parser

- The most popular syntactic parser in NLP community is Charniak's parser
- A maximum-entropy-inspired parser
- INPUT: plain text -> OUTPUT: parse trees (each sentence gets its parse tree)
- Accuracy around 90%
- Has been trained on TreeBank
- Has been used in eXtended WordNet development
- State-of-the-art syntactic parser

Syntactic Parser (example)

```
INPUT:
<s> I saw the boy in the park with the telescope . </s>
OUTPUT:
(S1 (S (NP (PRP I) )
 (VP (VBD saw)
 (NP (DT the) (NN boy))
 (PP (IN in)
 (NP (NP (DT the) (NN park))
 (PP (IN with)
 (NP (DT the) (NN telescope) ) ) ) ) )
 (\ldots)
```

SemCor

- Developed by Miller in 1993.
- Contains 37176 sentences from 352 newspaper articles on different topics.
- A corpus tagged with WordNet senses.
- An XML-like format: for each word has attached its POS, its lemma and its WordNet sense.
- The different versions of SemCor depend on the WordNet version used for the senses.

SemCor

- Word Sense Disambiguation (WSD).
- Learning algorithms for WSD could use this corpus as a training text.
- Projects that need data annotated with WordNet senses may use this corpus.