NATURAL LANGUAGE PROCESSING ADVANCEMENTS BY DEEP LEARNING: A SURVEY

INTRODUCTION

- The process of transferring the knowledge of human-level understanding of human interactions into a machine is the concept of Natural Language Processing.
- Human interactions hold huge information, involving various topics, tones, words, emotions.
- The set of unstructured/unlabelled data are difficult to be processed by machines, requiring extensive efforts, and varied models. It also requires higher computation power, more time, and handcrafting the features through careful analysis.
- The state-of-the-art deep learning models attempt to overcome the above-mentioned complications. It gets an in-depth representation of the language, identifies meaningful information in a text for further processing, and constructs features at different levels.

CORE CONCEPTS IN NLP

Feature Representation

- Converting textual inputs into a machine-understandable format.
- One-Hot Representation: Representing unique elements in text/categorical variables as binary vectors.
- Continuous Bag of Words: To predict the missing/target word or word sequence based on the neighbouring words in a context.
- Word-Level Embedding: Collections of words are converted to vectors of real numbers in representation space.
- Character-Level Embedding: Each character in a word is one hot encoded.

Seq2Seq Framework

 The encoder gets the sequence of text inputs, creates a midlevel/hidden output to be ingested to the decoder to produce a sequence of output

KING - MAN + WOMAN = QUEEN

STATE-OF-THE-ART DEEP LEARNING MODELS FOR NLP TASKS

BASIC TASKS IN NLP

• Parts-of-Speech:

- Labelling word tokens with their part of speech categories
 whether POS tag is a noun, verb, adjective, preposition, etc.,
- Meta-BiLSTM is the current state-of-the-art model for POS tagging with 97.96% accuracy.

Parsing:

- Parsing is assigning a structure to a sequence of tokens.
- <u>Constituency Parsing:</u> Assigns syntactic structure to a sentence. It is also known as deep parsing.
- <u>Dependency Parsing:</u> Shows structural relationship between tokens in a sentence.
- Self-Attentive Encoder is the current state-of-the-art model for parsing with 95.1% accuracy.

BASIC TASKS IN NLP

Semantic Role Labeling :

- SRL is the process to identify and classify elements in a sentence to determine "who" did "what" to "whom" as well as "how," "where," and "when".
- Argumented Representation with BiLSTM is the current state-of-the-art model for SRL with 85.3% accuracy.

Who did what to whom at where?

The police officer detained the suspect at the scene of the crime

Agent Predicate Theme

Location

TEXT CLASSIFICATION

- The process of categorizing the text input involving word, sentence or document is text classification.
- A simple CNN model can be used to classify sentences.
- RNN, LSTM-RNN architectures have proved to work well for this particular task.
- Universal Language Model Fine-tuning, also called as ULMFIT, is the current state-of-the-art model for text classification with an accuracy of 94.99%.

INFORMATION EXTRACTION

• Distilling the required information, forming structured results as features to a model is called Information Extraction.

Named Entity Recognition:

- process of categorizing elements in the text to a predefined category such as Person, Location, Organization, Date, Time.
- Contextual String Embedding is the current state-of-the-art model with 93.09% accuracy for NER.

• Relation Extraction:

- getting the semantic relationship between entity pairs.
- Recurrent Neural Network and Convolutional Neural Network are the proposed models for Relation based classification.

INFORMATION EXTRACTION

Coreference Resolution:

- when the same entity is referenced in a sentence/context. For example, the entities "car," "Camry," and "it" could all refer to the same entity.
- The process of identifying the coreference is called coreference resolution.
- Reinforcement Learning can be applied. The current state-of-the-art model includes an attention mechanism.

Event Extraction:

- A specific type of extracted information from text is an event.
 This process of recognizing events will also be able to identify trigger words and assign labels to those entities.
- Convolutional Neural networks are utilized for event extraction/detection.
- Graph CNN is the state-of-the-art model for event detection with operations that can be applied to syntactically dependent words and also for consecutive words.

SENTIMENT ANALYSIS

- Sentiment Analysis is identifying the tone in which the information is presented. It is also called opinion mining
- The main aim is to analyse the human opinion, sentiments, emotions on a product, problem, or any other subject.
- Document-level Sentiment Analysis:
 - Identifying if the document exhibit positive or negative tone on any entity is document-level sentiment analysis.
 - The Gated Recurrent Neural Network can be employed to encode the relations in the semantic structure of a document.
- Sentence-level Sentiment Analysis:
 - Determining if a sentence is expressing positivity, neutrality, or negativity is a Sentence-level Sentiment Analysis.
 - The Sentiment Treebank and Recursive Neural Tensor Networks are the current state-of-the-art model for fine-grained sentiment labelling.

SENTIMENT ANALYSIS

- Aspect-level Sentiment Analysis:
 - Aspect-level works directly on the target of the opinion expressed.
 Example: A product.
 - Aspect-level Sentiment Analysis is comprised in two stages:
 - Aspect Sentiment Classification for identifying the tone of the opinion (positive, neutral, or negative)
 - Aspect Extraction for identifying the target of the opinion
 - Example: For this sentence "This car is old. It must be repaired and sold!". "car" is the target while the sentiment is negative.
 - Attention-based LSTMs can be used to connect the target and the sentiment.
 - BERT is the state-of-the-art model highly proposed for this specific task.

MACHINE TRANSLATION

- The process of translating text/speech from one language to other (Speech and Language Processing) by a model is Machine Translation.
- Neural Machine Translation:
 - Traditional Machine Translation was first introduced in 1954, with very limited vocabulary. Human labour was used for evaluation
 - Neural Machine Translation did not require extensive pre-processing and word alignments. The importance was mainly given to network structure.
- Convolutional Seq-to-Seq, Attention Is All You Need, Weighted
 Transformer, Self Attention, DeepL Translation Machine are some of the
 models used for machine translation on English-German Dataset.
- Back-translation is the current state-of-the-art model with 35% accuracy for Machine Translation.

QUESTION ANSWERING

- The detailed form of Information Retrieval is the Question Answering System.
- The expected output from the Question Answering System can be in the form of document, text, image, etc, retrieved from a set of documents.
- Rule-based Question Answering:
 - IBM's QA Systems: 4 components
 - Question/Answer Type Classification
 - Query Expansion/Information Retrieval
 - Name Entity Making,
 - Answer Selection
 - <u>Dynamic Memory Network</u> DMN can be used for QA system. It also contains 4 components:
 - Input module
 - Question module
 - Episodic memory module
 - Answer module.

DOCUMENT SUMMARIZATION

- Condensing multiple documents into a set of sentences or summary is Document Summarization.
- Extractive Summarization:
 - The model gets the important sentences in the document.
 - Advantage: Long and duplicate sentences as output.
 - <u>Disadvantage</u>: Reveals what the writer is willing to express.
- Abstractive Summarization:
 - The model generates sentences on its own. It tries to remove the unwanted information from the sentence.
 - Advantage: Creates very short summaries.
 - <u>Disadvantage</u>: The model is hard to train.
- A Ranking technique was employed to get the most important sentences (Extractive). The same model was improved by a document encoder to encode sentences and rank them after classification.
- A seq2seq with attention mechanism was used for headline generation which gives a short summary for a passage(Abstractive).

DIALOGUE SYSTEMS

- The well-known application of a Dialogue system is the Automated Customer Service.
- It is also called conversational machines or dialogue machines.
- <u>Task-based Systems:</u>
 - contains Natural Language Understanding, Dialogue Manager, Natural Language Generation.
 - NLU gets the syntactic and semantic representation from the user's input context.
 - DM gives a closer response, by taking the output of NLU, to get the actual context.
 - NLG generates the actual utterance response from DM.
- Non-task-based Systems:
 - Non-task-based System creates a natural conversation with humans.
- LSTM models along with attention mechanism and sequence matching can be used.
- Single-turn Response Matching selects one suitable response.
- Multi-turn Response Matching considers the current input and previous outputs for creating an accurate response.

THANK YOU.