Natural Language Processing

Regular Expressions

Definitions

- A language is a set of strings
- String: A sequence of letters
 - Examples: "cat", "dog", "house", ...
 - Defined over an alphabet:

$$\Sigma = \{a, b, c, \dots, z\}$$

Alphabets and Strings

- We will use small alphabets: $\Sigma = \{a, b\}$
- Strings

a

ab

abba

baba

aaabbbaabab

$$u = ab$$

$$v = bbbaaa$$

$$w = abba$$

Regular Expressions

- In computer science, RE is a language used for specifying text search string.
- A regular expression is a formula in a special language that is used for specifying a simple class of string.
- Formally, a regular expression is an algebraic notation for characterizing a set of strings.

Basic Regular Expression Patterns

The use of the brackets [] to specify a disjunction of characters.

RE	Match	Example Patterns		
/[wW]oodchuck/	Woodchuck or woodchuck	"Woodchuck"		
/[abc]/	'a', 'b', or 'c'	"In uomini, in soldati"		
/[1234567890]/	any digit	"plenty of <u>7</u> to 5"		

The use of the brackets [] plus the dash - to specify a range.

RE	Match	Example Patterns Matched			
/ [A-Z] / an uppercase letter		"we should call it 'Drenched Blossoms'"			
/[a-z]/	a lowercase letter	"my beans were impatient to be hoed!"			
/[0-9]/	a single digit	"Chapter 1: Down the Rabbit Hole"			

Basic Regular Expression Patterns

Uses of the caret ^ for negation or just to mean ^

RE	Match (single characters)	Example Patterns Matched		
[^A-Z]	not an uppercase letter	"Oyfn pripetchik"		
[^Ss]	neither 'S' nor 's'	"I have no exquisite reason for't"		
[./^]	not a period	"our resident Djinn"		
[e^]	either 'e' or '^'	"look up _ now"		
a^b	the pattern 'a b'	"look up a b now"		

The question-mark? marks optionality of the previous expression.

RE	Match	Example Patterns Matched		
woodchucks?	woodchuck or woodchucks	"woodchuck"		
colou?r	color or colour	"colour"		

The use of period . to specify any character

RE	Match	Example Patterns		
/beg.n/	any character between beg and n	begin, beg'n, begun		

Aliases for common sets of characters


RE	Expansion	Match	Example Patterns		
\d	[0-9]	any digit	Party_of_5		
\D	[^0-9]	any non-digit	Blue_moon		
\w	[a-zA-Z0-9 _u]	any alphanumeric or space	<u>D</u> aiyu		
\W	[^\w]	a non-alphanumeric	<u>!</u> !!!		
\s	$[r \t \n f]$	whitespace (space, tab)			
\S	[^\s]	Non-whitespace	in_Concord		

Some characters that need to be backslashed

RE	Match	Example Patterns Matched
* \. \? \n \t	an asterisk "*" a period "." a question mark a newline a tab	"K*A*P*L*A*N" "Dr. Livingston, I presume" "Would you light my candle?"

Finite State Automata


- FSA s recognize the regular languages represented by regular expressions
 - SheepTalk: /baa+!/


- Directed graph with labeled nodes and arc transitions
- •Five **states**: q0 the **start** state, q4 the **final** state, 5 transitions


Formally

- FSA is a 5-tuple consisting of
 - Q: set of states {q0,q1,q2,q3,q4}
 - ◆ ∑: an alphabet of symbols {a,b,!}
 - q0: A start state
 - F: a set of final states in Q {q4}
 - δ(q,i): a transition function mapping Q x Σ to Q


- FSA recognizes (accepts) strings of a regular language
 - baa!
 - baaa!
 - baaaa!

.


Tape Input: a rejected input

a	b	a	b	

State Transition Table for

SheepTalk


011	Input			
State	b	а	!	
0	1	Ø	Ø	
1	Ø	2	Ø	
2	Ø	3	Ø	
3	Ø	3	4	
4	Ø	Ø	Ø	

Morphology

- Morpheme = "minimal meaning-bearing unit in a language"
- Morphology handles the formation of words by using morphemes
 - base form (stem,lemma), e.g., believe
 - affixes (suffixes, prefixes, infixes), e.g., un-, -able, -ly
- Morphological parsing = the task of recognizing the morphemes inside a word
 - e.g., hands, foxes, children


Morphological Parsing

The process of determining the morphemes from which a given word


Input Word

Output Analysis

cats


Morphological Parser


cat NPL

Role of a morphological parser


Finite State Transducer

- Given the input, for example, cats, we would like to produce cat +N +PL.
- Two-level morphology, by Koskenniemi (1983)
 - Representing a word as a correspondence between a lexical level
 - · Representing a simple concatenation of morphemes making up a word, and
 - The surface level
 - · Representing the actual spelling of the final word.
- Morphological parsing is implemented by building mapping rules that maps letter sequences like cats on the surface level into morpheme and features sequence like cat +N +PL on the lexical level.


- The automaton we use for performing the mapping between these two levels is the finite-state transducer or FST.
 - A transducer maps between one set of symbols and another;
 - An FST does this via a finite automaton.
- Thus an FST can be seen as a two-tape automaton which recognizes or generates pairs of strings.


Figure 3.6 Finite-state transducer

- A formal definition of FST (based on the Mealy machine extension to a simple FSA):
 - Q: a finite set of N states q_0, q_1, \ldots, q_N
 - Σ: a finite alphabet of complex symbols. Each complex symbol is composed of an input-output pair i: o, one symbol I from an input alphabet I, and one symbol o from an output alphabet O, thus Σ ⊆ I×O. I and O may each also include the epsilon symbol ε.
 - q₀: the start state
 - F: the set of final states, $F \subseteq Q$
 - δ(q, i:o): the transition function or transition matrix between states. Given a state q ∈ Q and complex symbol i:o ∈ Σ, δ(q, i:o) returns a new state q' ∈ Q. δ is thus a relation from Q × Σ to Q.


Figure 3.7 Two-step morphological parser

Figure 3.8 A simple FST


Figure 3.9 A simplified FST, mapping English nouns to the intermediate form


Figure 3.11 Transducer for Step 2


Figure 3.12 A transducer mapping nouns to their stem and morphological features

Spelling Error Detection And Correction


Detection vs. Correction

- There are two distinct tasks:
 - error detection = simply find the misspelled words
 - error correction = correct the misspelled words
- e.g., It might be easy to tell that ater is a misspelled word, but what is the correct word? water? later? after?
- So, what causes errors?

- Types of errors
 - insertion = a letter is added to a word
 - deletion = a letter is deleted from a word
 - substitution = a letter is put in place of another one
 - transposition = two adjacent letters are switched
- Note that the first two alter the length of the word, whereas the second two maintain the same length.
- General properties
 - single-error misspellings = only one instance of an error
 - multi-error misspellings = multiple instances of errors (harder to identify)

Spelling Error Detection And Correction Techniques

- **■ Isolated** Error Detection And Correction
 - ☐ Correcting words without taking Context into consideration
 - ☐ Limitations:
 - Lexicon occupy a lot of space
 - ☐ Impossible to list all the correct words of the language
 - ☐ Fails to find real-word errors(ex: theses-☐ these)
 - Larger the lexicon, error gets undetected
- **Context-dependent Error** Detection And Correction
 - ☐ Correcting words by taking Context into consideration

Spelling Correction Techniques

- 1. Minimum edit distance
- 2. Similarity key techniques
- 3. N-gram based technique
- 4. Neural nets
- 5. Rule based Techniques

Minimum edit distance

- In order to rank possible spelling corrections more robustly, we can calculate the minimum edit distance = minimum number of operations it would take to convert one word into another.
- For example, we can take the following five steps to convert junk to haiku:

```
1. junk -> juk (deletion)
```

- 2. juk -> huk (substitution)
- 3. huk -> hku (transposition)
- 4. hku -> hiku (insertion)
- 5. hiku -> haiku (insertion)
- But is this the minimal number of steps needed?

Similarity key techniques

- Problem: How can we find a list of possible corrections?
- Solution: Store words in different boxes in a way that puts the similar words together.
- Example:
 - 1. Start by storing words by their first letter (first letter effect),
 - . e.g., punc starts with the code P.
 - 2. Then assign numbers to each letter
 - b, f, p, v →1
 - c, g, j, k, q, s, x, z →2
 - $d, t \rightarrow 3$
 - I → 4
 - m, n →5
 - r →6
 - e.g., punc -> P052
 - 3. Then throw out all zeros and repeated letters,
 - e.g., P052 -> P52.
 - 4. Look for real words within the same box,
 - e.g., punk is also in the P52 box.

-

Rule-based methods

- One can generate correct spellings by writing rules:
 - Common misspelling rewritten as correct word:
 - e.g., hte -> the
 - Rules
 - based on inflections:
 - e.g., V+C+ing -> V+CC+ing (where V = vowel and C = consonant)
 - based on other common spelling errors (such as keyboard effects or common transpositions):
 - e.g., Cie -> Cei


Minimum Edit Distance

Agenda

01 What is Minimum Edit Distance?

02 Example of Minimum Edit Distance

03 Minimum Edit Distance using Dynamic Programming


Minimum Edit Distance Problems

- 1. Tutor □ tumour
- 2. paecflu □ peaceful

Tutor tumour: Solution

	#	t,	u	m	0	u	r
#	0	1	2	3	4	5	6
t.	1	0	1	2	3	4	5
u	2	1	0	1	2	3	4
t	3	2	1-	1	2	3	4
0	4	3.	2	2	1	2	3
r	5	4	3	3.0	2	2	2