Natural Language Processing

Introduction

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)

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."

Approaches to NLP

- Classical Approach
 - Human Driven Approach
- Machine Learning/Statistical Approach
 - Data Driven Approach
- > Hybrid Approach
 - Partially ML and Partially Classical Approach

ML Approach

- France beat Brazil by 1 goal to 0 in the quarter-final of the world cup football tournament. (English)
- braazil ne phraans ko vishwa kap phutbal spardhaa ke kwaartaar phaainal me 1-0 gol ke baraabarii se haraayaa. (Hindi)
- » ब्राज़ील ने फ्राँस को विश्व कप फुटबॉल स्पर्दधा के क्वाटर फाइनल में १-० गोल के बराबरी से हराया (हिन्दी)


Categories of the Words in the Sentence


Further Classification


Further Classification


Why all this?

- > information need
 - who did what
 - to whom
 - by what
 - when
 - where
 - in what manner

How is this different from classical NLP

The burden is on the data as opposed to the human.

