POS Tagging and Chunking

Ву

Manish Shrivastava

POS Tagging Basics

- Assign "Part of Speech" to each word in a given sentence
- Example:

- This/DT is/VBZ a/DT sentence/NN ./.
- This/DT is/VBZ a/DT tagged/JJ sentence/NN ./.

Where does POS tagging fit in

Discourse and Corefernce Increased **Semantics Extraction** Complexity Of Processing Parsing Chunking POS tagging Morphology

POS tagging is disambiguation

N (noun), V (verb), J (adjective), R (adverb) and F (other, i.e., function words).

That_F former_J Sri_Lanka_N skipper_N and_F ace_J batsman_N Aravinda_De_Silva_N is_F a_F man_N of_F few_J words_N was_F very_R much_R evident_J on_F Wednesday_N when_F the_F legendary_J batsman_N,_F who_F has_V always_R let_V his_N bat_N talk_V,_F struggled_V to_F answer_V a_F barrage_N of_F questions_N at_F a_F function_N to_F promote_V the_F cricket_N league_N in_F the_F city_N._F

POS disambiguation

- That_F/N/J ('that' can be complementizer (can be put under 'F'), demonstrative (can be put under 'J') or pronoun (can be put under 'N'))
- former_J
- Sri_N/J Lanka_N/J (Sri Lanka together qualify the skipper)
- skipper_N/V ('skipper' can be a verb too)
- and_F
- ace_J/N ('ace' can be both J and N; "Nadal served an ace")
- batsman_N/J ('batsman' can be J as it qualifies Aravinda De Silva)
- Aravinda_N De_N Silva_N is_F a_F
- man_N/V ('man' can verb too as in'man the boat')
- of_F few_J
- words_N/V ('words' can be verb too, as in 'he words is speeches beautifully')

Behaviour of "That"

That

- That man is known by the company he keeps.
 (Demonstrative)
- Man that is known by the company he keeps, gets a good job. (Pronoun)
- That man is known by the company he keeps, is a proverb. (Complementation)
- Chaotic systems: Systems where a small perturbation in input causes a large change in output

POS disambiguation

- was_F very_R much_R evident_J on_F Wednesday_N
- when_F/N ('when' can be a relative pronoun (put under 'N) as in 'I know the time when he comes')
- the_F legendary_J batsman_N
- who_F/N
- has_V always_R let_V his_N
- bat_N/V
- talk V/N
- struggle_V /N
- answer V/N
- barrage_N/V
- question_N/V
- function_N/V
- promote_V cricket_N league_N city_N

Simple Method

- Assign the most common tag
- Example :
 - I/PRP bank/NN at/IN SBI/NNP ./SYM
- But, the correct tag sequence in context is:
 - I/PRP bank/VBP at/IN SBI/NNP ./SYM
- Assign "Part of Speech" to each word according to its context in a given sentence

Mathematics of POS Tagging

- Formally,
 - POS Tagging is a sequence labeling task
- For a given observation sequence W
 - \square W: { $W_1, W_2 ... W_n$ }
- Produce a label/tag sequence T
 - \Box T: $\{t_1, t_2 ... t_n\}$
- Such that they "belong" together
 - Maximize P(W,T) or P(T|W)
 - □ argmax P(T|W)


Computing Label sequence given

Observation Sequence

- At first glance, It seems straight forward to directly compute/learn P(T|W)
 - Any Suggestions...??

- It is not possible to directly compute P(T|W) from the data
- So, we use Bayes' Theorem
 - P(T|W) = P(T)P(W|T)/P(W)
 - maximizing this term, we get
 - $T^* = \underset{T}{\operatorname{argmax}} P(T|W) = \underset{T}{\operatorname{argmax}} P(W|T)P(T)$


A Simple Process


A simple automata


A Slightly Complicated Process

A colored ball choosing example:


<u>Urn 3</u> # of Red = 0 # of Green = 0 # of Blue = 100

Probability of transition to another Urn after picking a ball:

	U1	U2	U3
U1	0.1	0.4	0.5
U2	0.6	0.2	0.2
U3	0.3	0.4	0.3

A Slightly Complicated Process contd.

Given:

	U1	U2	U3
U1	0.1	0.4	0.5
U2	0.6	0.2	0.2
U3	0.3	0.4	0.3

Observation: RRGGBRGR

State Sequence: ??

Easily Computable.


Markov Processes

Properties

- □ Limited Horizon :Given previous n states, a state i, is independent of preceding 0...i-n+1 states.
 - $P(X_{t}=i|X_{t-1}, X_{t-2}, ..., X_{0}) = P(X_{t}=i|X_{t-1}, X_{t-2}, ..., X_{t-n})$
- □ Time invariance :
 - $P(X_t=i|X_{t-1}=j) = P(X_1=i|X_0=j) = P(X_n=i|X_{0-1}=j)$


A (Slightly Complicated) Markov Process

A colored ball choosing example:


of Blue = 0


Probability of transition to another Urn after picking a ball:


	U1	U2	U3
U1	0.1	0.4	0.5
U2	0.6	0.2	0.2
U3	0.3	0.4	0.3


Markov Process


- Visible Markov Model
 - Given the observation, one can easily follow the state sequence traversed

A colored ball choosing example:


Probability of transition to another Urn after picking a ball:

	U1	U2	U3
U1	0.1	0.4	0.5
U2	0.6	0.2	0.2
U3	0.3	0.4	0.3

Given:

	U1	U2	U3
U1	0.1	0.4	0.5
U2	0.6	0.2	0.2
U3	0.3	0.4	0.3

and

	R	G	В
U1	0.3	0.5	0.2
U2	0.1	0.4	0.5
U3	0.6	0.1	0.3

Observation: RRGGBRGR


State Sequence: ??

Not So Easily Computable.

- Set of states : S
- Output Alphabet: V
- Transition Probabilities : A = {a_{ii}}
- Emission Probabilities : $B = \{b_j(o_k)\}$
- Initial State Probabilities : π

$$\lambda = (A, B, \pi)$$

Generative Model


This model is called Generative model. Here words are observed from tags as states. This is similar to HMM.

Here :

$$S = \{U1, U2, U3\}$$

$$\Box$$
 V = { R,G,B}

For observation:

$$\bigcirc$$
 O ={o₁... o_n}

And State sequence

$$\square$$
 Q ={q₁... q_n}

π is

$$\pi_i = P(q_1 = U_i)$$

		U1	U2	U3
Α =	U1	0.1	0.4	0.5
	U2	0.6	0.2	0.2
	U3	0.3	0.4	0.3

		R	G	В
B=	U1	0.3	0.5	0.2
	U2	0.1	0.4	0.5
	U3	0.6	0.1	0.3

Three Basic Problems of HMM

- 1. Given Observation Sequence $O = \{o_1 \dots o_n\}$
 - Efficiently estimate P(O|λ)
- Given Observation Sequence $O = \{o_1 ... o_n\}$
 - Get best Q = $\{q_1...q_n\}$
- 3. How to adjust $\lambda = (A, B, \pi)$ to best maximize $P(O | \lambda)$

Solutions

- Problem 1: Likelihood of a sequence
 - Forward Procedure
 - Backward Procedure
- Problem 2: Best state sequence
 - Viterbi Algorithm
- Problem 3: Re-estimation
 - Baum-Welch (Forward-Backward Algorithm)

Problem 1

Consider : $O = \{o_1...o_T\}$

And $Q = \{q_1...q_T\}$

Then,

$$P(O | Q, \lambda) = \prod_{t=1}^{T} P(o_t | q_t, \lambda)$$

$$= b_{q_1}(o_1)....b_{q_T}(o_T)$$

And

$$P(Q \mid \lambda) = \pi_{q_1} a_{q_1 q_2} a_{q_{T-1} q_T}$$

We know,

$$P(O \mid \lambda) = \sum_{T} P(O, Q \mid \lambda)$$

Then,

$$P(O \mid \lambda) = \sum_{T} P(O \mid Q, \lambda) P(Q \mid \lambda)$$

Problem 1

$$P(O \mid \lambda) = \sum_{q_1 \dots q_T} \pi_{q_1} a_{q_1 q_2} \dots a_{q_{T-1} q_T} b_{q_1}(o_1) \dots b_{q_T}(o_T)$$

- Order 2TN^T
- Definitely not efficient!!
- Is there a method to tackle this problem? Yes.
 - Forward or Backward Procedure

Forward Procedure

Define Forward variable as

$$\alpha_t(i) = P(o_1...o_t, q_t = S_i \mid \lambda)$$

The probability that the state at position t is S_i , and of the partial observation $o_1...o_t$, given the model λ

Forward Step:

1) Initialization:

$$\alpha_1(i) = \pi_i b_i(O_1), \quad 1 \le i \le N.$$

2) Induction:


$$\alpha_{t+1}(j) = \left[\sum_{i=1}^{N} \alpha_t(i) a_{ij}\right] b_j(O_{t+1}), \qquad 1 \le t \le T-1$$

$$1 \le j \le N.$$

3) Termination:

$$P(O|\lambda) = \sum_{i=1}^{N} \alpha_{T}(i).$$

Forward Procedure


Backward Procedure

$$\beta_t(i) = P(O_{t+1} O_{t+2} \cdots O_t | q_t = S_i, \lambda)$$

1) Initialization:


$$\beta_T(i) = 1, \quad 1 \le i \le N.$$

2) Induction:

$$\beta_{t}(i) = \sum_{j=1}^{N} a_{ij}b_{j}(O_{t+1}) \beta_{t+1}(j),$$

$$t = T - 1, T - 2, \cdots, 1, 1 \le i \le N.$$

Backward Procedure


Forward Backward Procedure

- Benefit
 - Order
 - N²T as compared to 2TN^T for simple computation
- Only Forward or Backward procedure needed for Problem 1

Problem 2

- Given Observation Sequence O ={o₁... o_T}
 - Get "best" Q = $\{q_1 \dots q_T\}$ i.e.
- Solution :
 - Best state individually likely at a position i
 - Best state given all the previously observed states and observations
 - Viterbi Algorithm

Viterbi Algorithm

• Define $\delta_{t}(i)$ such that,

$$\delta_t(i) = \max_{q_1, q_2, \dots, q_{t-1}} P[q_1 \ q_2 \ \dots \ q_t = i, \ O_1 \ O_2 \ \dots \ O_t | \lambda]$$

i.e. the sequence which has the best joint probability so far.

By induction, we have,

$$\delta_{t+1}(j) = [\max_{i} \delta_{t}(i) a_{ij}] \cdot b_{j}(O_{t+1}).$$

Viterbi Algorithm

1) Initialization:

$$\delta_1(i) = \pi_i b_i(O_1), \qquad 1 \le i \le N$$

$$\psi_1(i) = 0.$$

2) Recursion:

$$\delta_{t}(j) = \max_{1 \leq i \leq N} [\delta_{t-1}(i)a_{ij}]b_{j}(O_{t}), \qquad 2 \leq t \leq T$$

$$1 \leq j \leq N$$

$$\psi_{t}(j) = \operatorname*{argmax}_{1 \leq i \leq N} [\delta_{t-1}(i)a_{ij}], \qquad 2 \leq t \leq T$$

$$1 \leq j \leq N.$$

Viterbi Algorithm

3) Termination:

$$P^* = \max_{1 \le i \le N} [\delta_T(i)]$$
$$q_T^* = \underset{1 \le i \le N}{\operatorname{argmax}} [\delta_T(i)].$$

4) Path (state sequence) backtracking:

$$q_t^* = \psi_{t+1}(q_{t+1}^*), \quad t = T-1, T-2, \cdots, 1.$$

Problem 3

- How to adjust $\lambda = (A, B, \pi)$ to best maximize $P(O | \lambda)$
 - Re-estimate λ
- Solutions :
 - To re-estimate (iteratively update and improve)
 HMM parameters A,B, π
 - Use Baum-Welch algorithm

Baum-Welch Algorithm

Define ξ_t(i, j)


$$\xi_t(i,j) = P(q_t = S_i, q_{t+1} = S_i | O, \lambda).$$

Putting forward and backward variables

$$\xi_{t}(i, j) = \frac{\alpha_{t}(i) \ a_{ij}b_{j}(O_{t+1}) \ \beta_{t+1}(j)}{P(O|\lambda)}$$

$$= \frac{\alpha_{t}(i) \ a_{ij}b_{j}(O_{t+1}) \ \beta_{t+1}(j)}{\sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_{t}(i) \ a_{ij}b_{j}(O_{t+1}) \ \beta_{t+1}(j)}$$

Baum-Welch algorithm


Baum-Welch algorithm

Define $\gamma_{i}(i)$

$$\gamma_t(i) = \sum_{j=1}^N \xi_t(i,j).$$

Then, expected number of transitions from S_i

$$\sum_{t=1}^{T-1} \gamma_t(i)$$

And, expected number of transitions from S_j to S_i

$$\sum_{t=1}^{T-1} \xi_t(i,j)$$

Baum-Welch algorithm

 $\overline{\pi}_i$ = expected frequency (number of times) in state S_i at time $(t = 1) = \gamma_1(i)$ $\overline{a}_{ij} = \frac{\text{expected number of transitions from state } S_i \text{ to state } S_j}{\text{expected number of transitions from state } S_i}$ $=\frac{\sum\limits_{t=1}^{\sum}\xi_{t}(i,j)}{T-1}$ $\sum_{t=1}^{\infty} \gamma_t(i)$ $\overline{b}_i(k) = \frac{\text{expected number of times in state } j \text{ and observing symbol } v_k$ expected number of times in state j $= \frac{\sum_{t=1}^{r} \gamma_t(j)}{\sum_{t=1}^{r} \gamma_t(j)}.$ $\sum_{t=1}^{\infty} \gamma_t(j)$

Baum-Welch Algorithm

 Baum et al have proved that the above equations lead to a model as good or better than the previous

Shallow Parsing/Chunking

Goal: Divide a sentence into a sequence of chunks.


- Chunks are non-overlapping regions of a text [I] saw [a tall man] in [the park].
- Chunks are non-recursive
 - A chunk can not contain other chunks
- Chunks are non-exhaustive
 - Not all words are included in chunks

Motivation


- Locating information
 - e.g., text retrieval
 - Index a document collection on its noun phrases
- Ignoring information
 - Generalize in order to study higher-level patterns
 - e.g. phrases involving "gave" in Penn treebank:
 - gave NP; gave up NP in NP; gave NP up; gave NP help; gave NP to NP

Representation

BIO (or IOB)


Trees


Comparison with Full Parsing

- Shallow parsing is an easier problem
 - Less word-order flexibility within chunks than between chunks
 - More locality:
 - Fewer long-range dependencies
 - Less context-dependence
 - Less ambiguity

Chunks and Constituency

Constituents: [[a tall man] [in [the park]]].

Chunks: [a tall man] in [the park].

- A constituent is part of some higher unit in the hierarchical syntactic parse
- Chunks are not constituents
 - Constituents are recursive
- But, chunks are typically subsequences of constituents
 - Chunks do not cross major constituent boundaries

Statistical Methods for Chunking

- HMM
 - BIO tags
 - B-NP, I-NP, O
 - Sequence Labelling task

References

- Lawrence R. Rabiner, A Tutorial on Hidden Markov Models and Selected Applications in Speech Recognition. *Proceedings of the IEEE*, 77 (2), p. 257–286, February 1989.
- Chris Manning and Hinrich Schütze, Chapter 9: Markov Models, Foundations of Statistical Natural Language Processing, MIT Press. Cambridge, MA: May 1999