LING/C SC/PSYC 438/538

Lecture 23
Sandiway Fong

Administrivia

- Homework 4
 - out today
 - due next Wednesday
 - (recommend you attempt it early)
- Reading
 - Chapter 5: Part of Speech Tagging

</TEXT>

</DOC>

Question 2

- use corpus file: WSJ9_041.txt
 - a series of Wall Street
 Journal (WSJ) articles from
 July 26–28 1989
 - approx. 22,000 lines, 150,000 words
- make sure the text file is properly formatted for your platform:
 - i.e. whether line breaks occur at the right places,
 - e.g. ^M, CR LF etc.

should look something like this...

```
<DOCNO> WSJ890728-0074 </DOCNO>
<DD> = 890728 </DD>
<AN> 890728-0074. </AN>
dHL> Recent SEC Filings </HL>
<DD> 07/28/89 </DD>
<50> WALL STREET JOURNAL (J) </50>
<CO> BOW MHC CBK OCTL </CO>
<IN> BOND MARKET NEWS (BON)
STOCK MARKET, OFFERINGS (STK)
FINANCIAL, ACCOUNTING, LEASING (FIN)
INITIAL STOCK OFFERINGS (INI) </IN>
<DATELINE> WASHINGTON /DATELINE>
 The following issues were recently filed with the Securities and Exchange Commission:
 Bowater Inc., offering of $300 million of debentures, via First Boston Corp.
 CIT Group Holdings Inc., a unit of Manufacturers Hanover Corp., shelf offering of up to $1.6 billion of
debt securities on terms to be set at the time of sale.
When combined with securities remaining unsold from a previous offering, the filing gives the company as
much as $2 billion of securities available for sale.
 Continental Bank Corp., shelf registration of up to $285 million of preferred stock, via: Shearson
 Lehman Hutton Inc.; Goldman, Sachs & Co.; Merrill Lynch Capital Markets; and Dean Witter Reynolds Inc.
 DataImage Inc., initial offering of up to 550,000 common shares, via Coburn & Damp; Meredith Inc.
 Octel Communications Corp., proposed offering of 1.5 million common shares, via Alex.
Brown & Sons Inc. and Hambrecht & Quist Inc.
```

- Part 1 (10 points)
 - Submit your code (not the corpus)
 - Use only the text between <text> and </text> markers (write Perl code)
 - don't include headers etc.
 - Add words <s> and </s> to mark the start and end of each sentence (write Perl code)

Example:

<s> Sun Microsystems Inc. said it will post a larger-than-expected fourth-quarter loss of as much as \$26 million and may show a loss in the current first quarter, raising further troubling questions about the once high-flying computer workstation maker. </s>

- Use any n-gram package from CPAN (or roll your own) to compute unigram and bigram frequencies for this corpus
 - e.g. count.pl from Text-NSP
 - document what you did
 - if you use Text-NSP define your tokens (i.e. what counts as a word)
 - Note: in Text-NSP hyphens are nonword separators and deleted, e.g. Bristol-Myers = two words

- Part 2 (10 points)
 - What are the most frequent and 2nd most frequent proper nouns in the corpus?
 (define what you mean by the term "proper noun")
 - What are the most frequent auxiliary and non-auxiliary* verb forms?
 - *(Take auxiliary verb to mean forms of auxiliary be, modals, do)

- Part 3 (20 points)
 - compute the probability of the two sentences:
 - 1. <s> Bristol-Myers agreed
 to merge with Sun . </s>
 - 2. <s> Bristol-Myers and Sun agreed to merge . </s>
 - which one would you expect to have higher probability?
 - use the bigram approximation
 - use add-one smoothing to deal with bigram zeros
 - show how you computed your answer: use tables populated with the relevant bigram frequencies and probabilities to document your work
 - submit your excel spreadsheet

\$	Α	В	С	D	E
1	w1	w2	f(w1w2)	f(w1)	f(w2)
2	<s></s>	Bristol	25.00	2504	144
3	Bristol	Myers		胸	200
4	Myers	and	100	17	2986
5	and	Sun		2000	1.5
6	Sun	agreed		4	
7	agreed	to	W.	544	839.7
8	to	merge		315.57	
9	merge			*	
10			100	L. Marie	5584
11	V				

- Part 4 (10 points)
 - What are the minimum edit distances for the top 5 misspellings of Britney?
 - assuming
 - 1. unit cost for add, delete and substitute operations
 - cost 1 for add and delete, cost 2 for substitute
 - Part 5 (15 points)
 - how would you modify edit distance to obtain the correct ordering for the 5 misspellings?
 - e.g. cost(brittany) < cost(brittney) < cost(britany) etc.
- in both parts, show your work: submit your spreadsheet(s)

The data below shows some of the misspellings detect these variations was entered by at least two different u query is shown for comparison).

Images for britney spears - Report images

Last Time

Language Models and N-grams

- Given a word sequence
 - $W_1 W_2 W_3 ... W_n$
- chain rule

- Maximum Likelihood Estimation Relative frequency $p(w_n|w_{n-1}) = f(w_{n-1}w_n)/f(w_{n-1})$
- Sample space: w_{n-1} ...
- Event: $w_{n-1}w_n$
- how to compute the probability of a sequence of words
- $p(w_1 w_2 w_3...w_n) = p(w_1) p(w_2 | w_1) p(w_3 | w_1w_2)... p(w_n | w_1...w_{n-2} w_{n-1})$
- Bigram approximation
 - just look at the previous word only (not all the proceedings words)
 - Markov Assumption: finite length history (1st order Markov Model)
 - $p(w_1 w_2 w_3...w_n) \approx p(w_1) p(w_2 | w_1) p(w_3 | w_2)...p(w_n | w_{n-1})$
- Trigram approximation
 - 2nd order Markov Model: just look at the preceding two words only
 - $p(w_1 w_2 w_3...w_n) \approx p(w_1) p(w_2 | w_1) p(w_3 | w_1 w_2) p(w_4 | w_2 w_3)...p(w_n | w_{n-2} w_{n-1})$

Colorless green ideas

examples

- (1) colorless green ideas sleep furiously
- (2) furiously sleep ideas green colorless

• **Chomsky** (1957):

- ... It is fair to assume that neither sentence (1) nor (2) (nor indeed any part of these sentences) has ever occurred in an English discourse. Hence, in any statistical model for grammaticalness, these sentences will be ruled out on identical grounds as equally `remote' from English. Yet (1), though nonsensical, is grammatical, while (2) is not.
- idea
 - (1) is syntactically valid, (2) is word salad
- Statistical Experiment (Pereira 2002)

Colorless green ideas

- examples
 - (1) colorless green ideas sleep furiously
 - (2) furiously sleep ideas green colorless
- Statistical Experiment (Pereira 2002)

$$p(w_1\cdots w_n)=p(w_1)\prod_{i=2}^n p(w_i|w_{i-1})$$
 . bigram language model

Using this estimate for the probability of a string and an aggregate model with C = 16 trained on newspaper text using the expectation-maximization (EM) method (Dempster, Laird, & Rubin, 1977), we find that

$$\frac{p(\text{Colorless green ideas sleep furiously})}{p(\text{Furiously sleep ideas green colorless})} \approx 2 \times 10^5$$
.

Thus, a suitably constrained statistical model, even a very simple one, can meet Chomsky's particular challenge.

Interesting things to Google

- example
 - colorless green ideas sleep furiously
- First hit

Web

Colorless green ideas sleep furiously

Chomsky's famous sentence 'Colorless green ideas sleep furiously' is examined and is shown to be a specimen of irony rather being meaningless.

home.tiac.net/~cri/1997/chomsky.html - 4k - Cached - Similar pages

Interesting things to Google*

example

colorless green ideas sleep furiously

first hit

- compositional semantics
- a green idea is, according to well established usage of the word "green" is one that is an idea that is new and untried.
- again, a colorless idea is one without vividness, dull and unexciting.
- so it follows that a colorless green idea is a new, untried idea that is without vividness, dull and unexciting.
- to sleep is, among other things, is to be in a state of dormancy or inactivity, or in a state
 of unconsciousness.
- to sleep furiously may seem a puzzling turn of phrase but one reflects that the mind in sleep often indeed moves furiously with ideas and images flickering in and out.

Interesting things to Google

- example
 - colorless green ideas sleep furiously
- another hit: (a story)
 - "So this is our ranking system," said Chomsky. "As you can see, the highest rank is yellow."
 - "And the new ideas?"
 - "The green ones? Oh, the green ones don't get a color until they've had some seasoning. These ones, anyway, are still too angry. Even when they're asleep, they're furious. We've had to kick them out of the dormitories they're just unmanageable."
 - "So where are they?"
 - "Look," said Chomsky, and pointed out of the window. There below, on the lawn, the colorless green ideas slept, furiously.

More on N-grams

- How to degrade gracefully when we don't have evidence
 - Backoff
 - Deleted Interpolation
- N-grams and Spelling Correction

Backoff

• idea

- Hierarchy of approximations
- trigram > bigram > unigram
- degrade gracefully
- Given a word sequence fragment:
 - $... w_{n-2} w_{n-1} w_n ...$

preference rule

- 1. $p(w_n | w_{n-2} w_{n-1})$ if $f(w_{n-2} w_{n-1} w_n) \neq 0$
- 2. $\alpha_1 p(w_n | w_{n-1})$ if $f(w_{n-1} w_n) \neq 0$
- 3. $\alpha_2 p(w_n)$
- notes:
 - α_1 and α_2 are fudge factors to ensure that probabilities still sum to 1

Backoff

preference rule

- 1. $p(w_n | w_{n-2} w_{n-1})$ if $f(w_{n-2} w_{n-1} w_n) \neq 0$
- 2. $\alpha_1 p(w_n | w_{n-1})$ if $f(w_{n-1} w_n) \neq 0$
- 3. $\alpha_2 p(w_n)$

problem

- if $f(w_{n-2}w_{n-1}w_n) = 0$, we use one of the estimates from (2) or (3)
- assume the backoff value is non-zero
- then we are introducing non-zero probability for $p(w_n \mid w_{n-2} w_{n-1})$ which is zero in the corpus
- then this adds "probability mass" to $p(w_n | w_{n-2} w_{n-1})$ which is not in the original system
- therefore, we have to be careful to juggle the probabilities to still sum to 1

Deleted Interpolation

- fundamental idea of interpolation
- equation: (trigram)

•
$$\mathbf{p}(w_n \mid w_{n-2} w_{n-1}) =$$

$$- \lambda_1 p(w_n \mid w_{n-2} w_{n-1}) +$$

$$- \lambda_2 p(w_n \mid w_{n-2}) +$$

$$- \lambda_3 p(w_n)$$

- Note:
 - λ_1 , λ_2 and λ_3 are fudge factors to ensure that probabilities still sum to 1

Part of Speech (POS) Tagging

JM Chapter 5

- Parts of speech
 - Traditional 8:
 - e.g. englishclub.com =>
 - traced back to Latin scholars, back further to ancient Greek (Thrax)
 - not everyone agrees on what they are ..
 - Textbook lists:
 - open class 4 (noun, verbs, adjectives, adverbs)
 - closed class 7 (prepositions, determiners, pronouns, conjunctions, auxiliary verbs, particles, numerals)
 - or what the subclasses are
 - e.g. Proper Noun in the last homework
 - Textbook answer below

part of speech	function or "job"	example words	example sentences
<u>Verb</u>	action or state	(to) be, have, do, like, work, sing, can, must	EnglishClub.com is a web site. I like EnglishClub.com.
Noun	thing or person	pen, dog, work, music, town, London, teacher, John	This is my dog . He lives in my house . We live in London .
Adjective	describes a noun	a/an, the, 69, some, good, big, red, well, interesting	My dog is big . I like big dogs.
Adverb	describes a verb, adjective or adverb	quickly, silently, well, badly, very, really	My dog eats quickly . When he is very hungry, he eats really quickly.
Pronoun	replaces a noun	I, you, he, she, some	Tara is Indian. She is beautiful.
Preposition	links a noun to another word	to, at, after, on, but	We went to school on Monday.
Conjunction	joins clauses or sentences or words	and, but, when	I like dogs and I like cats. I like cats and dogs. I like dogs but I don't like cats.
Interjection	short exclamation, sometimes inserted into a sentence	oh!, ouch!, hi!, well	Ouch! That hurts! Hi! How are you? Well, I don't know.

- * Some grammar sources categorize English into **9** or **10** parts of speech. At EnglishClub.com, we use the traditional categorization of **8** parts of speech. Examples of other categorizations are:
 - · Verbs may be treated as two different parts of speech:
 - Lexical Verbs (work, like, run)
 - Auxiliary Verbs (be, have, must)
 - Determiners may be treated as a separate part of speech, instead of being categorized under Adjectives

Proper noun Common noun Nouns are traditionally grouped into proper nouns and common nouns. Proper nouns, like Regina, Colorado, and IBM, are names of specific persons or entities. In English, they generally aren't preceded by articles (e.g., the book is upstairs, but Regina is upstairs). In written English, proper nouns are usually capitalized.

Part of Speech (POS) Tagging

- Uses
 - POS information about a word
 - Pronunciation: e.g. are you conTENT with the CONtent of the slide?
 - Possible morphological endings: e.g. V+s/ed(1)/ed(2)/ ing
 - distributional information about sequences of POStagged words
 - e.g. DT [NN/*VB/JJ]
 - (shallow or 1st stage) of parsing
 - Word sense disambiguation (WSD) task: e.g. bank

In computational linguistics, the Penn Treebank tagset is the most commonly used **tagset** (*reprinted inside the front cover of your textbook*)

Penn Treebank Part-of-Speech Tags

Tag	Description	Example	Tag	Description	Example
CC	coordinating conjunction	and, but, or	SYM	symbol	+,%,&
CD	cardinal number	one, two, three	ТО	"to"	to
DT	determiner	a, the	UH	interjection	ah, oops
EX	existential "there"	there	VB	verb, base form	eat
FW	foreign word	mea culpa	VBD	verb, preterite	ate
IN	preposition or subordin-	of, in, by		(past tense)	
	ating conjunction		VBG	verb, gerund	eating
JJ	adjective	yellow	VBN	verb, past participle	eaten
JJR	adj., comparative	bigger	VBP	verb, non-3sg pres	eat
JJS	adj., superlative	wildest	VBZ	verb, 3sg pres	eats
LS	list item marker	1, 2, One	WDT	wh-determiner	which, that
MD	modal	can, should	WP	wh-pronoun	what, who
NN	noun, sing. or mass	llama, snow	WP\$	possessive wh-	whose
NNS	noun, plural	llamas	WRB	wh-adverb	how, where
NNP	proper noun, singular	IBM	\$	dollar sign	\$
NNPS	proper noun, plural	Carolinas	#	pound sign	#
PDT	predeterminer	all, both	"	left quote	' or "
POS	possessive ending	's	,,	right quote	, or ,,
PRP	personal pronoun	I, you, he	161 (892 Sa	left parenthesis	[, (, {, <
PRP\$	possessive pronoun	your, one's)	right parenthesis],), }, >
RB	adverb	quickly, never	,	comma	,
RBR	adverb, comparative	faster		sentence-final punc	. ! ?
RBS	adverb, superlative	fastest	:	mid-sentence punc	: ;
RP	particle	up, off		*	

45 tags listed in textbook 36 POS + 10 punctuation

POS Tagging

Task:

- assign the right part-of-speech tag, e.g. noun, verb, conjunction, to a word in context
- in NLP: assign one of the 45(48) Penn tags

POS taggers

- need to be fast in order to process large corpora
 - time taken should be no more than proportional to the size of the corpora
- POS taggers try to assign the correct tag without actually (fully) parsing the sentence
 - the <u>walk</u>: noun I took ...
 - I walk : verb 2 miles every day

How Hard is Tagging?

- Easy task to do well on:
 - naïve algorithm
 - assign tag by (unigram) frequency
 - 90% accuracy (Charniak et al., 1993)

- Brown Corpus (Francis & Kucera, 1982):
 - -1 million words
 - -39K distinct words
 - -35K words with only 1 tag
 - **-4K with multiple tags** (DeRose, 1988)

That's 89.7% from just considering single tag words, even without getting any multiple tag words right

Penn TreeBank Tagset

The Penn Treebank POS tagset

- standard tagset (for English)
 - 48-tag subset of the Brown Corpus tagset (87 tags)
 - http://www.ldc.upenn.edu/ Catalog/docs/LDC95T7/ cl93.html

Simplifications

- − Tag TO:
 - infinitival marker, preposition
 - I want to win
 - I went to the store

```
1. CC Coordinating conjunction 25.TO to
2. CD Cardinal number
 26.UH Interjection
3. DT Determiner
 27.VB Verb, base form
4. EX Existential there
 28.VBD Verb, past tense
FW Foreign word
 29.VBG Verb, gerund/present participle
IN Preposition/subord.
 30.VBN Verb, past participle
218z
 conjunction
7. JJ Adjective
 31.VBP Verb, non-3rd ps. sing. present
 32.VBZ Verb, 3rd ps. sing. present
JJR Adjective, comparative
9. JJS Adjective, superlative
 33.WDT wh-determiner
10.LS List item marker
 34.WP wh-pronoun
11.MD Modal
 35.WP Possessive wh-pronoun
12.NN Noun, singular or mass 36.WRB wh-adverb
13.NNS Noun, plural
 37. # Pound sign
14.NNP Proper noun, singular
 38. $ Dollar sign
15.NNPS Proper noun, plural
 39. . Sentence-final punctuation
 40., Comma
16.PDT Predeterminer
17.POS Possessive ending
 41. : Colon, semi-colon
 42. ( Left bracket character
18.PRP Personal pronoun
19.PP Possessive pronoun
 43. ) Right bracket character
20.RB Adverb
 44. " Straight double quote
 45. Left open single quote
21.RBR Adverb, comparative
22.RBS Adverb, superlative
 46. " Left open double quote
23.RP Particle
 47. ' Right close single quote
24.SYM Symbol
 48. " Right close double quote
 (mathematical or scientific)
```

48 tags listed here 36 POS + 12 punctuation