

Basic Natural Language Processing

Why NLP?

- Understanding Intent
 - Search Engines
- Question Answering
 - Azure QnA, Bots, Watson
- Digital Assistants
 - Cortana, Siri, Alexa
- Translation Systems
 - Azure Language Translation, Google Translate
- News Digest
 - Flipboard, Facebook, Twitter
- Other uses
 - Pollect, Crime mapping, Earthquake prediction

Understanding human language is hard

NLP requires inputs from:

- Linguistics
- Computer Science
- Mathematics
- Statistics
- Machine Learning
- Psychology
- Databases

THE KEY: Changing uncertainty to certainty

You are changing too many sentences!

8 ? ? 9 ?

Remember: There is no ambiguity with numbers!

Challenges in NLP: Syntax vs. Semantics

• Syntax:

Lamb a Mary had little

• Semantics:

- Merry hat hey lid tell lam
- Colorless orange liquid
- Address, number, resent

Challenges in NLP: Ambiguity pt 1

- CC Attachment
 - I like swimming in warm lakes and rivers
- Ellipsis and Parallelism
 - I gave the Steven a shovel and Joseph a ruler
- Metonymy
 - Sydney is essential to this class
- Phonetic
 - My toes are getting number
- Pp Attachment
 - You ate spaghetti with meatballs / pleasure / a fork / Jillian /

Challenges in NLP: Ambiguity pt 2

- Referential
 - Sharon complimented Lisl. She had been kind all day.
- Reflexive
 - Brandon brought himself an apple
- Sense
 - Julia took the math quiz
- Subjectivity
 - Karen believes that the Economy will stay strong
- Syntactic
 - Call a dentist for Wayne

Challenges in NLP: Others

- Parsing N-grams:
 - United States of America
 - Hot dog
- Typos
 - John Hopkins vs Johns Hopkins
- Non-standard language
 - (208)929-6136 vs 208-929-6136
 - Cause = because
- SARCASM
 - I *love* rotting apples

Edit Distance: How we Spellcheck

- Can reference box above, left, or diagonal up-left
- If letter matches, +0
- If letter doesn't match, +1
- Score is the box at the bottom-right

		S	T	R	E	Z	G	T	Н
	0	1	2	3	4	5	6	7	8
T	1	1	1	2	3	4	5	5	6
R	2	2	2	1	2	3	4	5	6
E	3	3	3	2	1	2	3	4	5
N	4	4	4	3	2	1	2	3	4
D	5	5	5	4	3	2	2	3	4

Semantic Relationships

- Measuring how words are related to each other.
- Birdcage will be more similar to Dog Kennel than it will be to Bird
- Many different systems to draw out semantic relationships, but 'Wordnet' is one of the most commonly used
- Similarity metric:
- Sim(V,W) = In(pathlength(V,W))
- Sim(Run, Miracle) would be = -ln(7)

Preprocessing: Stopwords and punctuation

Why we want to get rid of them?

- "And", "If", "But", ".", ","
- Will almost ALWAYS be your most significant words
- Tells you nothing about what's going on

Don't get rid of them if you are focused on Natural Language Generation!

Preprocessing: Porter's Algorithm

Measure:

- A 'measure' of a word is an indication of how many syllables are in it.
- Consonants = 'C', Vowels = 'V'
- Every sequence of 'VC' is counted as +1
- Intellectual = (VC)C(VC)C(VC)CV(VC) = 4

Stemming:

- Strip a word down to its barest form
- Ex: 'Alleviation' 'ation' + 'ate' = 'Alleviate'

Transformational Rule

Stemming: Sample Rules

- If m>0:
 - Lies -> li
 - Abilities = Abiliti
 - Ational -> ate
 - National = National
 - Recreational = recreate
 - Sses -> ss
 - Sunglasses = sunglass
 - Biliti -> ble
 - Abiliti = able

Stemming: Example

- Original Word: "Computational"
 - Computational 'ational' + 'ate' = Computate
 - Computate 'ate' = Comput
- Final Word: "Comput"
- Original Word: "Computer"
 - Computer 'er' = Comput
- Final Word: "Comput"

Sentence Boundary Recognition

Problems with things like Dr., A.M., U.S.A. Use a decision tree to estimate the boundary

Features:

- Punctuation
- Formatting
- Fonts
- Spaces
- Capitalization
- Known Abbreviations

N-Gram Modeling

Words that have a separate meaning when combined with other words

The best way to highlight the importance of context

Examples:

• Unigram: Apple

• Bigram: Hot Dog

• Trigram: George Bush Sr.

I'll meet you in Times {?????}

Preprocessing Checklist

Remove Convert Remove Stemming / Identify N-Tokenize Tokenize Stopwords Extraneous sentences to Words Lemmatizing & Grams Sentences Text lower case Punctuation

Words to Numbers

- Corpus creation
 - Create a library of all words in original dataset
- Vectorizing
 - Changing words to numbers
 - Often a raw count

- Term Frequency / Inverse Document Frequency
- Example:
 - "This" mentioned 3 times in a given review, but the review has 27 words in it
 - Tfidf = 3/27 = 1/9

Bayes Theorem

$$P(A|B) = \frac{P(A) P(B|A)}{P(B)}$$

Predicting the next { ... }

Example from Charles Dickens:

- P("Darnay looked at Dr. Manette")
- Use maximum likelihood estimates for the n-gram probabilities
 - Unigram: P(w) = c(w)/V
 - Bigram: $P(w1 \mid w2) = c(w1,w2)/c(w2)$
- Values
 - P("Darnay") = 533 / 598633 = .00089
 - P("looked" | "Darnay") = 3 / 676 = .0044
 - -P("at|looked") = 77 / 312 = .247
 - P("Dr. Manette" | "at") = 2 / 4512 = .000443
- Bigram probability
 - P("Darnay looked at Dr. Manette") = 4.28 * e^-10
- P("at Dr. Manette Darnay looked") = 0

The Bag of Words Approach

- P(Positive Review | Words Contained)
- Look at the unordered words of a document to determine underlying characteristics
- Coffee reviews with the word 'bean' tend to be far more positive
- Common in sentiment and feature analysis

