

Natural Language Processing (Lecture 1 – Introduction)

Perpectivising NLP: Areas of AI and their inter-dependencies

Web brings in new perspectives

- Web 2.0
- (wikipedia) In studying and/or promoting web-technology, the phrase Web 2.0 can refer to a perceived second generation of web-based communities and hosted services such as social-networking sites, wikis, and folksonomies which aim to facilitate creativity, collaboration, and sharing between users.
- According to <u>Tim O'Reilly</u>, "Web 2.0 is the <u>business revolution</u> in the <u>computer industry</u> caused by the move to the <u>Internet</u> as <u>platform</u>, and an attempt to understand the rules for success on that new platform."

QSA Triangle

Areas being investigated

- Business Intelligence on the Internet Platform
- Opinion Mining
- Reputation Management
- Sentiment Analysis (some observations at the end)

NLP is thought to play a key role

Books etc.

- Main Text(s):
 - Natural Language Understanding: James Allan
 - Speech and NLP: Jurafsky and Martin
 - Foundations of Statistical NLP: Manning and Schutze
- Other References:
 - NLP a Paninian Perspective: Bharati, Cahitanya and Sangal
 - Statistical NLP: Charniak
- Journals
 - Computational Linguistics, Natural Language Engineering, AI, AI Magazine, IEEE SMC
- Conferences
 - ACL, EACL, COLING, MT Summit, EMNLP, IJCNLP, HLT, ICON, SIGIR, WWW, ICML, ECML

Allied Disciplines

Philosophy	Semantics, Meaning of "meaning", Logic (syllogism)
Linguistics	Study of Syntax, Lexicon, Lexical Semantics etc.
Probability and Statistics	Corpus Linguistics, Testing of Hypotheses, System Evaluation
Cognitive Science	Computational Models of Language Processing, Language Acquisition
Psychology	Behavioristic insights into Language Processing, Psychological Models
Brain Science	Language Processing Areas in Brain
Physics	Information Theory, Entropy, Random Fields
Computer Sc. & Engg.	Systems for NLP

Topics to be covered

- Shallow Processing
 - Part of Speech Tagging and Chunking using HMM, MEMM, CRF, and Rule Based Systems
 - EM Algorithm
- Language Modeling
 - N-grams
 - Probabilistic CFGs
- Basic Linguistics
 - Morphemes and Morphological Processing
 - Parse Trees and Syntactic Processing: Constituent Parsing and Dependency Parsing
- Deep Parsing
 - Classical Approaches: Top-Down, Bottom-UP and Hybrid Methods
 - Chart Parsing, Earley Parsing
 - Statistical Approach: Probabilistic Parsing, Tree Bank Corpora

Topics to be covered (contd.)

- Knowledge Representation and NLP
 - Predicate Calculus, Semantic Net, Frames, Conceptual Dependency, Universal Networking Language (UNL)
- Lexical Semantics
 - Lexicons, Lexical Networks and Ontology
 - Word Sense Disambiguation
- Applications
 - Machine Translation
 - IR
 - Summarization
 - Question Answering

Grading

- Based on
 - Midsem
 - Endsem
 - Assignments
 - Seminar
 - Project (possibly)

Except the first two everything else in groups of 4. Weightages will be revealed soon.

Definitions etc.

What is NLP

- Branch of AI
- 2 Goals
 - Science Goal: Understand the language processing behaviour
 - Engineering Goal: Build systems that analyse and generate language; reduce the man machine gap

The famous Turing Test: Language Based Interaction

Can the test conductor find out which is the machine and which the human

Inspired Eliza

http://www.manifestation.com/neurotoy s/eliza.php3

Inspired *Eliza* (another sample interaction)

File Edit Options Buffers Tools Help

"What is it" question: NLP is concerned with *Grounding*

Ground the language into perceptual, motor and cognitive capacities.

Grounding

Grounding faces 3 challenges

- Ambiguity.
- Co-reference resolution (anaphora is a kind of it).
- Elipsis.

Ambiguity

Co-reference Resolution

Sequence of commands to the robot:

Place the wrench on the table.

Then paint it.

What does it refer to?

Elipsis

Sequence of command to the Robot:

Move the table to the corner.

Also the chair.

Second command needs completing by using the first part of the previous command.

Two Views of NLP and the Associated Challenges

- Classical View
- Statistical/Machine Learning View

Stages of processing (traditional view)

- Phonetics and phonology
- Morphology
- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Pragmatics
- Discourse

Phonetics

- Processing of speech
- Challenges
 - Homophones: bank (finance) vs. bank (river bank)
 - Near Homophones: maatraa vs. maatra (hin)
 - Word Boundary
 - aajaayenge (aa jaayenge (will come) or aaj aayenge (will come today)
 - I got [ua]plate
 - Phrase boundary
 - mtech1 students are especially exhorted to attend as such seminars are integral to one's post-graduate education
 - Disfluency: ah, um, ahem etc.

Morphology

- Word formation rules from root words
- Nouns: Plural (boy-boys); Gender marking (czar-czarina)
- Verbs: Tense (stretch-stretched); Aspect (e.g. perfective sit-had sat); Modality (e.g. request khaanaa→ khaaiie)
- First crucial first step in NLP
- Languages rich in morphology: e.g., Dravidian, Hungarian, Turkish
- Languages poor in morphology: Chinese, English
- Languages with rich morphology have the advantage of easier processing at higher stages of processing
- A task of interest to computer science: Finite State Machines for Word Morphology

Lexical Analysis

Essentially refers to dictionary access and obtaining the properties of the word e.g. dog noun (lexical property) take-'s'-in-plural (morph property) animate (semantic property) 4-legged (-do-) carnivore (-do) Challenge: Lexical or word sense disambiguation

Lexical Disambiguation

First step: part of Speech Disambiguation

- Dog as a noun (animal)
- Dog as a verb (to pursue)

Sense Disambiguation

- Dog (as animal)
- Dog (as a very detestable person)

Needs word relationships in a context

The chair emphasised the need for adult education

Very common in day to day communications

Satellite Channel Ad: Watch what you want, when you want (two senses of watch)

e.g., Ground breaking ceremony/research

Technological developments bring in new terms, additional meanings/nuances for existing terms

- Justify as in justify the right margin (word processing context)
- Xeroxed: a new verb
- Digital Trace: a new expression

Syntax Processing Stage

Structure Detection

Parsing Strategy

- Driven by grammar
 - S-> NP VP
 - NP-> N | PRON
 - VP-> V NP | V PP
 - N-> Mangoes
 - PRON-> I
 - V-> like

Challenges in Syntactic Processing: Structural Ambiguity

Scope

- 1. The old men and women were taken to safe locations (old men and women) vs. ((old men) and women)
- 2. No smoking areas will allow Hookas inside

Preposition Phrase Attachment

- I saw the boy with a telescope (who has the telescope?)
- I saw the mountain with a telescope (world knowledge: mountain cannot be an instrument of seeing)
- I saw the boy with the pony-tail (world knowledge: pony-tail cannot be an instrument of seeing)

Very ubiquitous: newspaper headline "20 years later, BMC pays father 20 lakhs for causing son's death"

Structural Ambiguity...

- Overheard
 - I did not know my PDA had a phone for 3 months
- An actual sentence in the newspaper
 - The camera man shot the man with the gun when he was near Tendulkar

Headache for parsing: Garden Path sentences

- Consider
 - The horse raced past the garden (sentence complete)
 - The old man (phrase complete)
 - Twin Bomb Strike in Baghdad (news paper heading: complete)

Headache for Parsing

- Garden Pathing
 - The horse raced past the garden fell
 - The old man the boat
 - Twin Bomb Strike in Baghdad kill 25 (Times of India 5/9/07)

Semantic Analysis

- Representation in terms of
 - Predicate calculus/Semantic
 Nets/Frames/Conceptual Dependencies and Scripts
- John gave a book to Mary
 - Give action: Agent: John, Object: Book, Recipient: Mary
- Challenge: ambiguity in semantic role labeling
 - (Eng) Visiting aunts can be a nuisance
 - (Hin) aapko mujhe mithaai khilaanii padegii (ambiguous in Marathi and Bengali too; not in Dravidian languages)

Pragmatics

- Very hard problem
- Model user intention
 - Tourist (in a hurry, checking out of the hotel, motioning to the service boy): Boy, go upstairs and see if my sandals are under the divan. Do not be late. I just have 15 minutes to catch the train.
 - Boy (running upstairs and coming back panting): yes sir, they are there.
- World knowledge
 - WHY INDIA NEEDS A SECOND OCTOBER (ToI, 2/10/07)

Discourse

```
Processing of sequence of sentences
Mother to John:
 John go to school. It is open today. Should you
 bunk? Father will be very angry.
Ambiguity of open
bunk what?
Why will the father be angry?
 Complex chain of reasoning and application of
 world knowledge
 Ambiguity of father
 father as parent
 or
 father as headmaster
```

Complexity of Connected Text

John was returning from school dejected — today was the math test

He couldn't control the class

Teacher shouldn't have made him responsible

After all he is just a janitor

Machine Learning and NLP

NLP as an ML task

- France beat Brazil by 1 goal to 0 in the quarter-final of the world cup football tournament. (English)
- braazil ne phraans ko vishwa kap phutbal spardhaa ke kwaartaar phaainal me 1-0 gol ke baraabarii se haraayaa. (Hindi)

Categories of the Words in the Sentence

Further Classification 1/2

Further Classification 2/2

Why all this?

- information need
 - who did what
 - to whom
 - by what
 - when
 - where
 - in what manner

Semantic roles

Semantic Role Labeling: *a* classification task

- France beat Brazil by 1 goal to 0 in the quarter-final of the world cup football tournament
 - Brazil: agent or object?
 - Agent: Brazil or France or Quarter Final or World Cup?
- Given an entity, what role does it play?
- Given a role, it is played by which entity?

A lower level of classification: Part of Speech (POS) Tag Labeling

- France beat Brazil by 1 goal to 0 in the quarter-final of the world cup football tournament
 - beat: verb of noun (heart beat, e.g.)?
 - Final: noun or adjective?

Uncertainty in classification: **Ambiguity**

- Visiting aunts can be a nuisance
 - Visiting:
 - adjective or gerund (POS tag ambiguity)
 - Role of aunt:
 - agent of visit (aunts are visitors)
 - object of visit (aunts are being visited)
- Minimize uncertainty of classification with cues from the sentence

What cues?

- Position with respect to the verb:
 - France to the left of beat and Brazil to the right: agent-object role marking (English)
- Case marking:
 - France <u>ne</u> (Hindi); <u>ne</u> (Marathi): agent role
 - Brazil <u>ko</u> (Hindi); <u>laa</u> (Marathi): object role
- Morphology: har<u>aayaa</u> (hindi); har<u>avlaa</u> (Marathi):
 - verb POS tag as indicated by the distinctive suffixes

Cues are like attribute-value pairs prompting machine learning from NL data

- Constituent ML tasks
 - Goal: classification or clustering
 - Features/attributes (word position, morphology, word label etc.)
 - Values of features
 - Training data (corpus: annotated or un-annotated)
 - Test data (test corpus)
 - Accuracy of decision (precision, recall, F-value, MAP etc.)
 - Test of significance (sample space to generality)

What is the output of an ML-NLP System (1/2)

- Option 1: A set of rules, e.g.,
 - If the word to the left of the verb is a noun and has animacy feature, then it is the likely agent of the action denoted by the verb.
 - The child broke the toy (child is the agent)
 - The window broke (window is not the agent; inanimate)

What is the output of an ML-NLP System (2/2)

- Option 2: a set of probability values
 - P(agent| word is to the left of verb and has animacy) > P(object| word is to the left of verb and has animacy)> P(instrument| word is to the left of verb and has animacy) etc.

How is this different from classical NLP

The burden is on the data as opposed to the human.
Classical NLP

Classification appears as sequence labeling

A set of Sequence Labeling Tasks: *smaller to larger units*

- Words:
 - Part of Speech tagging
 - Named Entity tagging
 - Sense marking
- Phrases: Chunking
- Sentences: Parsing
- Paragraphs: Co-reference annotating

Example of word labeling: POS Tagging

```
<S>
 Come January, and the IIT campus is abuzz with
 new and returning students.
</s>
<S>
 Come_VB January_NNP ,_, and_CC the_DT
  IIT NNP campus NN is_VBZ abuzz_JJ with_IN
  new JJ and CC returning VBG students NNS..
</s>
```

Example of word labeling: Named Entity Tagging

```
<month_name>
 January
</month_name>
<org_name>
 IIT
</org_name>
```

Example of word labeling: Sense Marking

Word Synset WN-synsetno

come {arrive, get, come} 01947900

_

abuzz{abuzz, buzzing, droning} 01859419

Example of phrase labeling: Chunking

Come July, and the IIT campus

is

abuzz with new and returning students

Example of Sentence labeling: Parsing

```
[S_1[S_2[V_P]]_{V_P}[V_P]_{V_P}[V_P]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}]_{N_P}
[,]
[_{CC} and ]
[S_{NP}]_{DT} the [S_{NN}]_{DT} [S_{NN} campus]
[_{VP}[_{AUX}] is]
[ADIP] [III] abuzz
[PP[IN with]
 [NP[AD]P[I]  new [CC]  and [CC]  returning [CC] 
[<sub>NNS</sub> students]]]]]]
[.]]
```

Modeling Through the Noisy Channel

5 problems in NLP

5 Classical Problems in NLP: being tackled now by statistical approaches

- Part of Speech Tagging
- Statistical Spell Checking
- Automatic Speech Recognition
- Probabilistic Parsing
- Statistical Machine Translation

Problem-1: PoS tagging

Input:

- sentences (string of words to be tagged)
- 2. tagset

Output: single best tag for each word

PoS tagging: Example

Sentence:

The national committee remarked on a number of other issues.

Tagged output:

The/DET national/ADJ committee/NOU remarked/VRB on/PRP a/DET number/NOU of/PRP other/ADJ issues/NOU.

Stochastic Models (Contd..)

Best tag t^* ,

$$t^* = \arg\max_t P(t \mid w)$$

Bayes Rule gives,

$$P(t \mid w) = \frac{P(t)P(w \mid t)}{P(w)} = \frac{P(w,t)}{P(w)}$$

P(w,t)

Joint Distribution

 $P(t \mid w)$

Conditional Distribution

Problem 2: Probabilistic Spell Checker

Given t, find the most probable w: Find that \hat{w} for which P(w|t) is maximum, where t, w and \hat{w} are strings:

$$\mathbf{\hat{y}} = \arg\max P(w \mid t)$$
Guess at the correct word
$$Correct \ word$$

$$Wrongly \ spelt \ word$$

Spell checker: apply Bayes Rule

$$\hat{\mathbf{w}} = \arg\max_{w} \left(p(w).p(t \mid w) \right)$$

- Why apply Bayes rule?
 - Finding p(w/t) vs. p(t/w)?
- p(w/t) or p(t/w) have to be computed by counting c(w,t) or c(t,w) and then normalizing them
- Assumptions:
 - t is obtained from w by a single error.
 - The words consist of only alphabets

Spell checker: Confusion Matrix (1/3)

Confusion Matrix: 26x26

- Data structure to store c(a,b)
- Different matrices for insertion, deletion, substitution and transposition
- Substitution
 - The number of instances in which a is wrongly substituted by b in the training corpus (denoted sub(x,y))

Confusion Matrix (2/3)

- Insertion
 - The number of times a letter y is inserted after x wrongly(denoted ins(x,y))
- Transposition
 - The number of times xy is wrongly transposed to yx (denoted trans(x,y))
- Deletion
 - The number of times y is deleted wrongly after x (denoted del(x,y))

Confusion Matrix (3/3)

- If x and y are alphabets,
 - sub(x,y) = # times y is written for x (substitution)
 - ins(x,y) = # times x is written as xy
 - del(x,y) = # times xy is written as x
 - trans(x,y) = # times xy is written as yx

Probabilities from confusion matrix

• $P(t/w) = P(t/w)_S + P(t/w)_I + P(t/w)_D + P(t/w)_X$ where $P(t|w)_S = \text{sub}(x,y) / \text{count of } x$ $P(t|w)_I = \text{ins}(x,y) / \text{count of } x$ $P(t|w)_D = \text{del}(x,y) / \text{count of } x$ $P(t|w)_X = \text{trans}(x,y) / \text{count of } x$

These are considered to be mutually exclusive events

Spell checking: Example

- Correct document has W_s
- Wrong document has t_s
- P(maple|aple)=# (maple was wanted instead of aple) / # (aple)
- P(apple|aple) and P(applet|aple) calculated similarly
- Leads to problems due to data sparsity.
- Hence, use Bayes rule.

Problem 3: Probabilistic Speech Recognition

- Problem Definition : Given a sequence of speech signals, identify the words.
- 2 steps:
 - Segmentation (Word Boundary Detection)
 - Identify the word
- Isolated Word Recognition :
 - Identify W given SS (speech signal)

$$\hat{W} = \underset{W}{\operatorname{arg\,max}} P(W \mid SS)$$

Speech recognition: Identifying the word

$$\hat{W} = \underset{W}{\operatorname{arg max}} P(W \mid SS)$$

$$= \underset{W}{\operatorname{arg max}} P(W)P(SS \mid W)$$

- P(SS/W) = likelihood called "phonological model" → intuitively more tractable!
- P(W) = prior probability called "language"

$$P(W) = \frac{\text{# W appears in the corpus}}{\text{# words in the corpus}}$$

Pronunciation Dictionary

Word **Pronunciation Automaton** S_4 0.73 1.0 1.0 1.0 1.0 1.0 **Tomato** m 0.27 1.0 S_1 S_3 S_5

- P(SS/W) is maintained in this way.
- P(t o m ae t o | Word is "tomato") = Product of arc probabilities

Problem 4: Statistical Machine Translation

 What sentence in the target language will maximise the probability

P(target sentence|source sentence)

Statistical MT: Parallel Texts

- Parallel texts
 - Instruction manuals
 - Hong Kong legislation
 - Macao legislation
 - Canadian parliament Hansards
 - United nation reports
 - Official journal of the European Communities
 - Trilingual documents in Indian states

Observation:

Every time I see banco, the translation is bank or bench ... if it is banco de, then it always becomes bank and never bench

Courtsey: a presentation by K. Knight

SMT: formalism

- Source language: F
- Target language: E
- Source language sentence: f
- Target language sentence: e
- Source language word: W_f
- Target language word: *w_e*

SMT Model

- To translate f:
 - Assume that all sentences in E are translations of f with some probability!
 - Choose the translation with the highest probability

$$e^{\hat{}} = \underset{e}{\operatorname{arg max}} (p(e \mid f))$$

SMT: Apply Bayes Rule

$$e^{\hat{}} = \underset{e}{\operatorname{arg max}} (p(e).p(f \mid e))$$

P(e) is called the **language model** and stands for **fluency** and P(f|e) is called the **translation model** and stands for **faithfulness**

Reason for Applying Bayes Rule

- The way P(f/e) and P(e/f) are usually calculated
 - Word translation based
 - Word order
 - Collocations (For example, strong tea)
- Example:
 - f. It is raining
 - Candidates for e (in Hindi):
 - bAriSa Ho raHI HE (rain happening is)
 - Ho bAriSa raHI HE (is rain happening)
 - bAriSa Ho raHA HE (rain happening_masculine is)

Is NLP Really Needed

Post-1

POST----5 TITLE: "Wants to invest in IPO? Think again" |

 />Here's a sobering thought for those who believe in investing in IPOs. Listing gains â € " the return on the IPO scrip at the close of listing day over the allotment price â € " have been falling substantially in the past two years. Average listing gains have fallen from 38% in 2005 to as low as 2% in the first half of 2007.Of the 159 book-built initial public offerings (IPOs) in India between 2000 and 2007, two-thirds saw listing gains. However, these gains have eroded sharply in recent years. Experts say this trend can be attributed to the aggressive pricing strategy that investment bankers adopt before an IPO. â € œ While the drop in average listing gains is not a good sign, it could be due to the fact that IPO issue managers are getting aggressive with pricing of the issues,†says Anand Rathi, chief economist, Sujan Hajra. While the listing gain was 38% in 2005 over 34 issues, it fell to 30% in 2006 over 61 issues and to 2% in 2007 till mid-April over 34 issues. The overall listing gain for 159 issues listed since 2000 has been 23%, according to an analysis by Anand Rathi Securities. Aggressive pricing means the scrip has often been priced at the high end of the pricing range, which would restrict the upward movement of the stock, leading to reduced listing gains for the investor. It also tends to suggest investors should not indiscriminately pump in money into IPOs. But some market experts point out that India fares better than other countries. â € œ Internationally, there have been periods of negative returns and low positive returns in India should not be considered a bad thing.

Post-2

POST----7TITLE: "[IIM-Jobs] ***** Bank: International Projects Group -Manager"|

/ Please send your CV & Description of the second your CV & Description of the your CV & Des Group (IBG), is expanding beyond the Indian market with an intent to become a significant player in the global marketplace. The exciting growth in the overseas markets is driven not only by India linked opportunities, but also by opportunities of impact that we see as a local player in these overseas markets and / or as a bank with global footprint. IBG comprises of Retail banking, Corporate banking & Treasury in 17 overseas markets we are present in. Technology is seen as key part of the business strategy, and critical to business innovation & amp; capability scale up. The International Projects Group in IBG takes ownership of defining & Defining business critical IT projects, and directly impact business growth. Role: Manager & Acirc; & Defining business growth. Role: Manager & Defining business critical IT projects, and directly impact business growth. Role: Manager & Defining business critical IT projects, and directly impact business growth. Projects Group Purpose of the role: Define IT initiatives and manage IT projects to achieve business goals. The project domain will be retail, corporate & amp; treasury. The incumbent will work with teams across functions (including internal technology teams & amp; IT vendors for development/implementation) and locations to deliver significant & amp; measurable impact to the business. Location: Mumbai (Short travel to overseas locations may be needed) Key Deliverables: Concèptualize IT initiatives, define business requirements

Sentiment Classification

- Positive, negative, neutral 3 class
- Sports, economics, literature multi class
- Create a representation for the document
- Classify the representation
- The most popular way of representing a document is feature vector (indicator sequence).

Established Techniques

- Naïve Bayes Classifier (NBC)
- Support Vector Machines (SVM)
- Neural Networks
- K nearest neighbor classifier
- Latent Semantic Indexing
- Decision Tree ID3
- Concept based indexing

Successful Approaches

The following are successful approaches as reported in literature.

- NBC simple to understand and implement
- SVM complex, requires foundations of perceptions

Mathematical Setting

We have training set

A: Positive Sentiment Docs

Indicator/feature vectors to be formed

B: Negative Sentiment Docs

Let the class of positive and negative documents be C₊ and C₋, respectively.

Given a new document **D** label it positive if

 $P(C_+|D) > P(C_-|D)$

Priori Probability

Docu ment	Vector	Classif ication
D1	V1	+
D2	V2	-
D3	V3	+
D ₄₀₀₀	V ₄₀₀₀	-

Let T = Total no of documents And let |+| = M So, |-| = T-M

P(D being positive)=M/T

Priori probability is calculated without considering any features of the new document.

Apply Bayes Theorem

Steps followed for the NBC algorithm:

- Calculate Prior Probability of the classes. P(C₊) and P(C₋)
- Calculate feature probabilities of new document. $P(D|C_+)$ and $P(D|C_-)$
- Probability of a document **D** belonging to a class **C** can be calculated by Baye's Theorem as follows:

$$P(C|D) = \underbrace{P(C) * P(D|C)}_{P(D)}$$

Document belongs to C₊, if

$$P(C_{+}) * P(D|C_{+}) > P(C_{-}) * P(D|C_{-})$$

Calculating $P(D|C_+)$

 $P(D|C_{+})$ is the probability of class C_{+} given D. This is calculated as follows:

- Identify a set of features/indicators to evaluate a document and generate a feature vector (V_D) . $V_D = \langle x_1, x_2, x_3 ... x_n \rangle$
- Hence, $P(D|C_{+}) = P(V_{D}|C_{+})$ = $P(\langle x_{1}, x_{2}, x_{3} ... x_{n} \rangle | C_{+})$ = $|\langle x_{1}, x_{2}, x_{3} x_{n} \rangle, C_{+}|$ $|C_{+}|$
- Based on the assumption that all features are Independently Identically Distributed (IID)

=
$$P(\langle x_1, x_2, x_3 ... x_n \rangle | C_+)$$

= $P(x_1 | C_+) * P(x_2 | C_+) * P(x_3 | C_+) * P(x_n | C_+)$
= $\prod_{i=1}^{n} P(x_i | C_+)$

• $P(x_i | C_+)$ can now be calculated as $|x_i|$

10 1

Baseline Accuracy

- Just on Tokens as features, 80% accuracy
- 20% probability of a document being misclassified
- On large sets this is significant

To improve accuracy...

- Clean corpora
- POS tag
- Concentrate on critical POS tags (e.g. adjective)
- Remove 'objective' sentences ('of' ones)
- Do aggregation

Use minimal to sophisticated NLP