Introduction to NLP

Steve Nouri

Head of Data Science at Nod.

/4th July, 2019

Natural Language Processing

- Natural Language Processing (NLP) refers to AI method of communicating with an intelligent system using a natural language such as English, Spanish, Hindi etc.
- The goal of natural language processing is to allow nonprogrammers to obtain useful information from computing systems or give commands to the computing system using natural languages which they may speak or write.
- There is a vast store of information recorded in the Natural Language that could be accessible via computer system.

Components of NLP

- Natural Language Understanding
 - Mapping the given input in natural language into useful representations.
- Natural Language Generation
 - Producing meaningful phrases and sentences in the form of natural language from some internal representation

Importance

- NLP helps to make communication and handling easy between the user and computer system.
- Help to understand large social data available on the internet.
- Improve the efficiency and accuracy of documentation, and identify the most pertinent information from large databases.

Applications of Nat. Lang. Processing

- Machine Translation
- Database Access
- Information Retrieval
 - Selecting from a set of documents the ones that are relevant to a query
- Text Categorization
 - Sorting text into fixed topic categories
- Extracting data from text
 - Converting unstructured text into structure data
- Spoken language control systems
- Spelling and grammar checkers

Real world example

- Understand a Job Resume
- Match it with a Job Description
- Rank the resumes based on relevance
- Rank the resumes based on capability

Ambiguity

- Ambiguity
 - Lexical ambiguity
 - Treating the word "board" as noun or verb?
 - Syntactical ambiguity
 - "He lifted the beetle with red cap"
 - Did he use cap to lift the beetle or he lifted a beetle that had red cap?
 - Referential ambiguity
 - Rima went to Gauri. She said, "I am tired."
 - Exactly who is tired?

Challenges

- Phrases / Idioms
 - "A perfect storm"
 - The worst possible situation
- Connecting language and machine perception
- Sentence generation
- Text summarization
- Keyword extraction

Natural language understanding

Raw speech signal

Speech recognition

Sequence of words spoken

• Syntactic analysis using knowledge of the grammar

Structure of the sentence

• Semantic analysis using info. about meaning of words

Partial representation of meaning of sentence

• Pragmatic analysis using info. about context

Final representation of meaning of sentence

Natural Language Understanding

Input/Output data

Processing stage Other data used

Syntactic Analysis

- Rules of syntax (grammar) specify the possible organization of words in sentences and allows us to determine sentence's structure(s)
 - "John saw Mary with a telescope"
 - John saw (Mary with a telescope)
 - John (saw Mary with a telescope)
- Parsing: given a sentence and a grammar
 - Checks that the sentence is correct according with the grammar and if so returns a
 parse tree representing the structure of the sentence

Syntactic Analysis - Grammar

- sentence -> noun_phrase, verb_phrase
- noun phrase -> proper noun
- noun phrase -> determiner, noun
- verb phrase -> verb, noun phrase
- proper noun -> [mary]
- noun -> [apple]
- verb -> [ate]
- determiner -> [the]

Syntactic Analysis - Parsing

Syntactic Analysis – Complications (1)

- Number (singular vs. plural) and gender
 - sentence-> noun phrase(n), verb phrase(n)
 - proper_noun(s) -> [mary]
 - noun(p) -> [apples]
- Adjective
 - noun_phrase-> determiner,adjectives,noun
 - adjectives -> adjective, adjectives
 - adjective->[ferocious]
- Adverbs, ...

Syntactic Analysis – Complications (2)

- Handling ambiguity
 - Syntactic ambiguity: "fruit flies like a banana"
- Having to parse syntactically incorrect sentences

Semantic Analysis – Complications

- Handling ambiguity
 - Semantic ambiguity: "I saw the prudential building flying into Boston"

Pragmatics

- Uses context of utterance
 - Where, by who, to whom, why, when it was said
 - Intentions: inform, request, promise, criticize, ...
- Handling Pronouns
 - "Mary eats apples. She likes them."
 - She="Mary", them="apples".
- Handling ambiguity
 - Pragmatic ambiguity: "you're late": What's the speaker's intention: informing or criticizing?

Natural Language Generation

- Talking back!
- What to say or text planning
 - flight(AA,london,boston,\$560,2pm),
 - flight(BA,london,boston,\$640,10am),
- How to say it
 - "There are two flights from London to Boston. The first one is with American Airlines, leaves at 2 pm, and costs \$560 ..."
- Speech synthesis
 - Simple: Human recordings of basic templates
 - More complex: string together phonemes in phonetic spelling of each word
 - Difficult due to stress, intonation, timing, liaisons between words

