Natural Language Processing(NLP) Manisha V Jadhav

What is NLP?

"Natural language processing (NLP) is a field of computer science, artificial intelligence (also called machine learning), and linguistics concerned with the interactions between computers and human (natural) languages. Specifically, the process of a computer extracting meaningful information from natural language input and/or producing natural language output"

- Wikipedia

What is natural language processing?

 Natural language processing, often abbreviated as NLP, refers to the ability of a computer to understand human speech as it is spoken. NLP is a key component of artificial intelligence (AI) and relies on machine learning, a specific type of AI that analyzes and makes use of patterns in data to improve a program's understanding of speech.

Open Source NLP Libraries

- Apache OpenNLP
- Natural Language Toolkit (NLTK)
- Standford NLP
- MALLET

Feature Availability

Feature	Spacy	NLTK	Core NLP
Easy installation	Υ	Υ	Υ
Python API	Υ	Υ	Ν
Multi Language support	N	Υ	Υ
Tokenization	Υ	Υ	Υ
Part-of-speech tagging	Υ	Υ	Υ
Sentence segmentation	Υ	Υ	Υ
Dependency parsing	Y	Ν	Υ
Entity Recognition	Y	Υ	Υ
Integrated word vectors	Y	N	N
Sentiment analysis	Υ	Υ	Υ
Coreference resolution	N	Ν	Υ

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Different NLP tasks

- Sentence segmentation, part-of-speech tagging, and parsing
- Deep analytics
- Machine translation
- Named entity extraction
- Co-reference resolution
- Automatic summarization
- Sentiment analysis

Scope of discussion

- · Language of focus :- English
- Domain of Natural Language Processing to be discussed.
 Text linguistics
- Focus on statistical methods.

Answering Questions

- "What time is the next bus from the city after the 5:00 pm bus?"
- "I am a 3rd year CSE student, which classes do I have today?"
- "Which gene is associated with Diabetes?"
- "Who is Donald Knuth?"

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Information extraction Extraction of meaning from email: We have decided to meet tomorrow at 10:00am in the lab. We have decided to meet tomorrow at 10:00am in the lab. To do: meeting Time: 10:00 am, 22/3/2012 Venue: Lab DataCrux Insights, Copyright @2018, ALL RIGHTS RESERVED

Machine Translation

मेरा नाम रजत है | => My name is Rajat.

Grass is greener on the other side. => दूर के ढोल सुहावने |

Google's Translation:

घास दूसरी तरफ हरियाली है |

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Other applications

Text summarization

- Extract keywords or key-phrases from a large piece of text.
- Creating an abstract of an entire article.

Context analysis

- Social networking sites can 'fairly' understand the topic of discussion
- " 4 of your friends posted about Indian Institute of Technology, Guwahati".

Sentiment analysis

- Help companies analyze large number of reviews on a product
- Help customers process the reviews provided on a product.

Tasks in NLP

- Tokenization / Segmentation
- Disambiguation
- Stemming
- Part of Speech (POS) tagging
- Contextual Analysis
- Sentiment Analysis

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Segmentation

Segmenting text into words

"The meeting has been scheduled for this Saturday."

"He has agreed to co-operate with me."

"Indian Airlines introduces another flight on the New Delhi–Mumbai route." $\,$

"We are leaving for the U.S.A. on 26th May."

"V<u>ineet</u> is playing the role of <u>Duke of Athens</u> in <u>A Midsummer Night's <u>Dream</u> in a theatre in <u>New Delhi</u>."</u>

*Named Entity Recognition

Stemming

- Stemming is the process for reducing inflected (or sometimes derived) words to their stem, base or root form.
- car, cars -> car
- run, ran, running -> run
- stemmer, stemming, stemmed -> stem

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Stemming vs. Lemmatization

- The purpose of both stemming and lemmatization is to reduce morphological variation.
- Stemming reduces word-forms to (pseudo)stems, whereas lemmatization reduces the word-forms to linguistically valid lemmas (morphological stems).
 - Stemming: car, cars, car's, cars' => car
 - Lemmatizing: am, are, is => be;
 drive, drives, drove, driven => drive
- In a way, lemmatization deals only with inflectional variance, whereas stemming may also deal with derivational variance;

POS tagging • Part of speech (POS) recognition "Today is a beautiful day."

Today is a beautiful day Noun Verb Article Adjective Noun

"Interest rates interest economists for the interest of the nation."
(word sense disambiguation)

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Word Sense Disambiguation

*Same word different meanings.

"He approached many banks for the loan."

VS

"IIT Guwahati is on the banks of Bhramaputra."

"Free lunch." vs "Free speech."

Sentiment Analysis Reviews about a restaurant : "Best roast chicken in New Delhi." "Service was very disappointing." Another set of reviews "iPhone 4S is over-hyped." "The hype about iPhone 4S is justified." DataCrux Insights, Copyright @2018, ALL RIGHTS RESERVED

Supervised Supervised Use of large training data to generalize patterns and rules Example: Hidden Markov Models Unsupervised Don't require training; use in-built rules or a general algorithm; can work straightaway on any unknown situations or problem The algorithm may be developed as a result of linguistic analysis Example: 'Text Rank' Algorithm for text summarization

Motivation for NLP

- Understand language analysis & generation
- Communication
- Language is a window to the mind
- Data is in linguistic form
- Data can be in Structured (table form), Semi structured (XML form), Unstructured (sentence form).

03/01/06

Prof. Pushpak Bhattacharyya, IIT DataCrux Insights, Copyright @280321bayRIGHTS RESERVED 25

Two Contrasting Views of Language

- Language as a phenomenon
- Language as a data

Language Processing

- Level 1 Speech sound (Phonetics & Phonology)
- Level 2 Words & their forms (Morphology, Lexicon)
- Level 3 Structure of sentences (Syntax, Parsing)
- Level 4 Meaning of sentences (Semantics)
- Level 5 Meaning in context & for a purpose (Pragmatics)
- Level 6 Connected sentence processing in a larger body of text (Discourse)

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Examples of Levels

- L1 : sound
- L2 : Dog Dog(s), Dog(ged)Lady Lad(ies)

Should we store all forms of words in the lexicon?

- L3: Ram goes to market (right) goes Ram to the market (wrong)
- L4: translation from unstructured to structured representation

go : (event)
agent : Ram
source : ?

destination: market

Example (Contd.)

- L5: User situation & context
 "Is that water?" the action to be performed is different in a chemistry lab and on a dining table.
- L6: Backward & forward references –
- Coreference resolution

"The man went near the dog. It bit him."

Often co reference & ambiguity go together as in –

"The dog went near the cat. It bit it."

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Statistical Concerns

- L1: speech (make sense of sound)Approach
 - Learning based
 - Probabilistic

Data-Driven Approach

The issues in this approach are -

- Corpora collection (coherent piece of text)
- Corpora cleaning spelling, grammar, strange characters' removal
- Annotation
 - Named entity recognition
 - POS detection
 - Parsing
 - Meaning

The biggest challenge for NLP is *Ambiguity*.

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

32

Ambiguity in Natural Language

Ambiguity can be of 2 types -

- Lexical multiple meanings of words
 - It is dealt with in "lexical semantics"
 - Ex "The bank organized a loan mela on the bank of the river"
- Structural
 - It is dealt with in parsing.
 - Ex "I saw the boy with a telescope"

DataCrux Insights, Copyright @2018, ALL RIGHTS RESERVED

Latent Dirichlet Allocation for Topic Modeling(LDA)

 There are many approaches for obtaining topics from a text such as – Term Frequency and Inverse Document Frequency. Non Negative Matrix Factorization techniques.

 LDA assumes documents are produced from a mixture of topics. Those topics then generate words based on their probability distribution. Given a dataset of documents, LDA backtracks and tries to figure out what topics would create those documents in the first place.

- P1 p(topic t / document d) = the proportion of words in document d that are currently assigned to topic t
- P2 p(word w / topic t) = the proportion of assignments to topic t over all documents that come from this word w

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

Parameters of LDA

- Alpha and Beta Hyperparameters
- alpha represents document-topic density and Beta represents topic-word density. Higher the value of alpha, documents are composed of more topics and lower the value of alpha, documents contain fewer topics. On the other hand, higher the beta, topics are composed of a large number of words in the corpus, and with the lower value of beta, they are composed of few words

n-gram model

• An *n*-gram model is a type of probabilistic language model for predicting the next item in such a sequence in the form of a (n - 1)-order Markov model.

Text Chunking

- What is chunking
- Text chunking, also referred to as **shallow parsing**, is a task that follows Part-Of-Speech Tagging and that adds more structure to the sentence. The result is a grouping of the words in "chunks".

DataCrux Insights, Copyright @2018,ALL RIGHTS RESERVED

tf-idf (term frequency-inverse document frequency)

Decomposed into 2 parts

TF(Term Frequency) * IDF(inverse document frequency)

Where:

TF(t) = (Number of times term t appears in a document) / (Total number of terms in the document)

 $IDF(t) = log_e(Total number of documents / Number of documents with term t in it)$