

NLP Tasks Hung-yi Lee

One slide for this course

Usually people call them "NLP" tasks.

Category

Category

Category

如果有多个输入句子要怎么办

What happy if there are more than two input sequences?

$$\mathbf{W}_1 \quad \mathbf{W}_2 \quad \mathbf{W}_3 \quad \mathbf{W}_4 \quad \mathbf{W}_5$$

Simply concatenate ...

Attention between sequence Integrate

Model

Model

W₁ W₂ W₃

Model

W₄ W₅

将不同的输入句子放在不同的 model 中进行 embedding

output	One Sequence	Multiple Sequences	
One Class	Sentiment Classification Stance Detection Veracity Prediction Intent Classification Dialogue Policy	NLI Search Engine Relation Extraction	
Class for each Token	POS tagging Word segmentation Extraction Summarization Slotting Filling NER		
Copy from Input		Extractive QA	
General Sequence	Abstractive Summarization Translation Grammar Correction NLG	General QA Task Oriented Dialogue Chatbot	
Other?	Parsing, Coreference Resolution		

Part-of-Speech (POS) Tagging 词性标注

注释

 Annotate each word in a sentence with a part-ofspeech (e.g. Verb, Adjective, Noun)

Input: sequence

Output: class for each token

(可以作为前处理)

单词分割

Word Segmentation

Input: sequence

Output: class for each

token

Parsing (可以作为前处理)

Outlier?

给个句子, 生成树状结构

Constituency Parsing

Dependency Parsing

The results of parsing can be used in the downstream tasks.

Coreference Resolution (指代消解)

Outlier?

找出一篇文章中哪些词汇指的是同一个identity

Paul Allen was born on January 21, 1953. He attended

Lakeside School, where he befriended Bill Gates. Paul and

Bill used a teletype terminal at their high school, Lakeside,

to develop their programming skills on several time-sharing

computer systems.

Source of example: https://demo.allennlp.org/coreference-resolution/

Summarization 摘要

Input: sequence

Output: class for each

token 二分类:要放/不要放

Extractive summarization

(Here a token is a sentence)

Summarization

• **Abstractive** summarization

Input: sequence

Output: sequence

(copy is encouraged)

Pointer network: encouraging direct copy from input

机器翻译

Machine Translation

Input: sequence

Output: sequence

Unsupervised machine translation is a critical research direction.

Grammar Error Correction 语法纠错

Input: sequence

Output: sequence

(copy is encouraged)

	Example 1		
x	[Bolt can have run race]		
\mathbf{y}	[Bolt could have run the race]		
diff	(C,[)(C,Bolt)(D,can)(I,can,could)(C,have)		
	(C,run) (I,run,the) (C,race) (C,])		
e	C C R(could) C A(the) C C		
	$ \uparrow$		
	[Bolt can have run race]		
	Example 2		
x	[He still won race !]		
\mathbf{y}	[However , he still won !]		
diff	(C,[)(I,[,However,)(D,He)(I,He,he)(C,still)		
	(C,won)(D,-race) (C,!) (C,])		
e	A(However,) T_case C C D CC		
	$oxed{\dagger}$		
	[He still won race!]		

Source of image:

https://www.aclweb.org/anthology/D19-1435.pdf

情绪分类

Sentiment Classification

Input: sequence

Output: class

柯南劇場版《紺青之拳》還蠻有趣的

柯南劇場版《紺青之拳》槽點很多

柯南劇場版《紺青之拳》雖然槽點很多,但還蠻有趣的

柯南劇場版《紺青之拳》雖然還蠻有趣的,但槽點很多

Stance Detection 立场检测

Input: two sequences

Output: a class

Source: 李宏毅是個型男 (post on twitter or FB)

Reply: 他只是個死臭酸宅

Many systems use the Support, Denying, Querying, and Commenting (SDQC) labels for classifying replies.

Used in Veracity Prediction

Veracity Prediction 事实预测 (判断一篇文章是真是假)

Veracity prediction examples:

u1: Hostage-taker in supermarket siege killed, reports say. #ParisAttacks –LINK– [true]

u1: OMG. #Prince rumoured to be performing in Toronto today. Exciting! [false]

Source of image: https://www.aclweb.org/anthology/S17-2006.pdf

Natural Language Inference (NLI) 推理, 推断

Input: two sequences

Output: a class

contradiction
entailment
neutral
给一个前提和假设,对假设进行推断
Model

premise: A person on a horse jumps over a broken down airplane

假设

hypothesis: A person is at a diner.

contradiction

hypothesis: A person is outdoors, on a horse. entailment

hypothesis: person is training his horse for a competition. neutral

Output: a class Search Engine 搜索引擎 relevant Model do estheticians stand a lot at work **BEFORE AFTER** 9:00 9:00 google.com google.com Chron.com > work https://apps.il-work-net.com > Clusters Medical Esthetician Vs. Spa Esthetician - Work -Estheticians - Physical Demands - il-work-Chron.com net.com Jul 1, 2018 · The type of business in which an Speak clearly so listeners can understand. Hold the arm and hand in one position or hold the hand steady while esthetician works can have an impact on her earnings, ... schools offer esthetics programs, though there are moving ... also stand-alone esthetics schools as well. Source of image: https://www.blog.google/products/search/search-languageunderstanding-bert/

Input: two sequences

问答系统

Question Answering (QA)

Source of image: https://web.stanford.edu/~jurafsky/slp3/25.pdf

Question Answering

Input: several sequences

Output: sequence

Question Answering

Input: several sequences

Output: sequence

(copy from input)

 Extractive QA: Answer in the document

In meteorology, precipitation is any product of the condensation of 17 spheric water vapor that falls under gravity. The main forms of precipitation include drizzle, rain, sleet, snow, graupel and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals within a cloud. Short, intense periods of rain 77 atte 79 cations are called "showers".

What causes precipitation to fall?

gravity
$$s=17, e=17$$
 $s=17$ $s=17$

What is another main form of precipitation besides drizzle, rain, snow, sleet and hail? graupel

Where do water droplets collide with ice crystals to form precipitation?

within a cloud
$$s = 77, e = 79$$

Dialogue 对话系统

Chatting

Task-oriented

Chatting ^{脸聊}

https://www.cleverbot.com/

User: What is your name?

Cleverbot: Weil ich dich nicht kennw.

User: What is your name?

Cleverbot: Li.

User: Are you Li?

Cleverbot: No i'm Mara.

User: Are you Mara?

Cleverbot: No.

User: Who you are?

Cleverbot: I just said your name you don't

need to know my name.

User: Do you know my name?

Cleverbot: No that is why I am asking you.

User: Can you tell me your name?

Cleverbot: I already told you.

User: You are Mara?

Cleverbot: I'm sorry.

User: Sorry for what?

Cleverbot: For not remembering your name.

User: Do you remember your name?

Cleverbot: Yes I do...

User: What is your name?

Cleverbot: Once again, I can't tell you.

User: You have told me that you are Mara.

Cleverbot: I am a boy.

User: Are you a boy?

Cleverbot: Yes.

User: Are you a girl?

Cleverbot: No, are you?

https://www.cleverbot.com/

User: No. How old are you?

Cleverbot: 2000 years old.

User: You are so old!

Cleverbot: No i'm quite young.

User: How old are you?

Cleverbot: Why do you keep asking

me that?

User: Because I want to know your

age.

Cleverbot: What if I do not want to

tell you.

User: Then don't tell me your age.

Cleverbot: My name is Blue Monday.

Task-oriented 任务导向的对话系统

1	Agent	您好,這裡是夏季商務旅館,請問有什麼能為您服務的嗎?				
2	User	我要訂房				
3	Agent	沒問題,請問怎麼稱呼您?				
4	User	我姓林				
5	Agent	林小姐您好,請問您預計何時入住?				
6	User	9月9日晚上入住				
7	Agent	請問要住幾個晚上呢?				
8	User	2 晚				
9	Agent	請問訂房人數總共是幾位呢?		M	odel	
10	User	5 位				
11	Agent	請問您要預定的房型?				
12	User	一間豪華套房、一間豪華客房				
13	A gent	好的,您入住的日期是9月9日星期-	- ,退房時間	為9月	11 日星期三	一。請問
		確認訂房嗎?				
14	User	ok				

(source of image: 科技大擂台 2020 簡章範例)

Natural Language Generation (NLG)

Action: 预先定义机器可 采取的行为 Greeting Ask (入住日) Ask (退房日)

|Agent | 您好,這裡是夏季商務旅館,請問有什麼能為您服剂 我要訂房 User Agent 沒問題,請問怎麼稱呼您? 4 User | 我姓林 Model Agent 林小姐您好,請問您預計何時入住? User 9月9日晚上入住 Agent 請問要住幾個晚上呢? 8 User 2 晚 Ask (訂房人數) NLG Agent 請問訂房人數總共是幾位呢? 10 User 5 位 Agent 請問您要預定的房型? 11 12 User 一間豪華套房、一間豪華客房 好的,您入住的日期是9月9日星期一,退房時間為9月11日星期三。請問 13 Agent 確認訂房嗎? User ok 14

Policy & State Tracker

这个对话到目前为止所发生的事情

State: What has happened in this dialogue 連絡人: 林XX

入住人數: None

連絡電話: None

房型: None

入住日期:9月9日

	1	Agent	您好,這裡是夏季商務旅館,請問有什麼能為 起房日期:9月11日		
I	2	User	我要訂房		
	3	Agent	沒問題, 語問 生 麻 稱 呼 你 ?	输入一堆sequence,输出一个sequence	
	4	User	Droprocessing by	State	
	5	Agen	Preprocessing by _{時入住?}	→ State	
	6	User	NLU	Tracker	
	7	Agent	97 17 X 12 74 12 76 .		
	8	User	2 晚	分类问题 Policy	
	9	Agent	it 請問訂房人數總共是幾位呢?		
Ī	10	User	5位		
	11	Agent	請問您要預定的房型?	NLG — Ask (訂房人數)	
	12	User	一間豪華套房、一間豪華客房		
12	13	A gent	好的,您入住的日期是9月9日星期-	- , 退房時間為9月11日星期三。請問	
	13		確認訂房嗎?		
	14	User	ok		

Natural Language Understanding (NLU)

Intent Classification

Provide Information

我 打算 9月 9日 入住 、 9月 11日 退房

• Slot Filling 分类问题

Slot: 入住日 退房日

• • • • •

Input: several sequences, Output: a sequence

Knowledge Extraction 知识图谱

Knowledge

----- relation

Hermione Granger

Step 2. Extract Relation

(warning: The following description

oversimplifies the task)

Name Entity Recognition (NER)

Harry Potter is a student of Hogwarts and lived on Privet Drive.

Name entity recognition

people, organizations, places are usually name entity

Harry Potter is a student of Hogwarts and lived on Privet Drive.

Input: sequence

Output: class for each token

(just like POS tagging, slot filling)

(entity linking)

Relation Extraction 关系提取 Classification Problem

GLUE

General Language Understanding Evaluation (GLUE)

https://gluebenchmark.com/

- Corpus of Linguistic Acceptability (CoLA)
- Stanford Sentiment Treebank (SST-2) 给一个句子,输出类别
- Microsoft Research Paraphrase Corpus (MRPC)
- Quora Question Pairs (QQP) 给两个句子,判断二者语义是否相同
- Semantic Textual Similarity Benchmark (STS-B)
- Multi-Genre Natural Language Inference (MNLI)
- Question-answering NLI (QNLI) inference
- Recognizing Textual Entailment (RTE) 给出前提,能否推出假设
- Winograd NLI (WNLI)

GLUE also has Chinese version (https://www.cluebenchmarks.com/)

https://super.gluebenchmark.com/

Passage: Barq's – Barq's is an American soft drink. Its brand of root beer is notable for having caffeine. Barq's, created by Edward Barq and bottled since the turn of the 20th century, is owned by the Barq family but bottled by the Coca-Cola Company. It was known as Barg's Famous Olde Tyme Root Beer until 2012.

Question: is barg's root beer a pepsi product **Answer:** No

Text: B: And yet, uh, I we-, I hope to see employer based, you know, helping out. You know, child, uh, care centers at the place of employment and things like that, that will help out. A: Uh-huh. B: What do you think, do you think we are, setting a trend?

Hypothesis: they are setting a trend Entailment: Unknown

Premise: My body cast a shadow over the grass. **Question:** What's the CAUSE for this?

Alternative 1: The sun was rising. **Alternative 2:** The grass was cut.

Correct Alternative: 1

Super GLUE

MultiRC

Paragraph: Susan wanted to have a birthday party. She called all of her friends. She has five friends. Her mom said that Susan can invite them all to the party. Her first friend could not go to the party because she was sick. Her second friend was going out of town. Her third friend was not so sure if her parents would let her. The fourth friend said maybe. The fifth friend could go to the party for sure. Susan was a little sad. On the day of the party, all five friends showed up. Each friend had a present for Susan. Susan was happy and sent each friend a thank you card the next week

Question: Did Susan's sick friend recover? **Candidate answers:** Yes, she recovered (T), No (F), Yes (T), No, she didn't recover (F), Yes, she was at Susan's party (T)

Paragraph: (CNN) Puerto Rico on Sunday overwhelmingly voted for statehood. But Congress, the only body that can approve new states, will ultimately decide whether the status of the US commonwealth changes. Ninety-seven percent of the votes in the nonbinding referendum favored statehood, an increase over the results of a 2012 referendum, official results from the State Electorcal Commission show. It was the fifth such vote on statehood. "Today, we the people of Puerto Rico are sending a strong and clear message to the US Congress ... and to the world ... claiming our equal rights as American citizens, Puerto Rico Gov. Ricardo Rossello said in a news release. @highlight Puerto Rico voted Sunday in favor of US statehood

Query For one, they can truthfully say, "Don't blame me, I didn't vote for them," when discussing the Correct Entities: US <placeholder> presidency

Text: Dana Reeve, the widow of the actor Christopher Reeve, has died of lung cancer at age 44, according to the Christopher Reeve Foundation.

Entailment: False **Hypothesis:** Christopher Reeve had an accident.

Context 1: *Room and board.* **Context 2:** *He nailed boards across the windows.*

Sense match: False

Super GLUE

Text: Mark told Pete many lies about himself, which Pete included in his book. He should have been Coreference: False more truthful.

DecaNLP

https://decanlp.com/

10 NLP tasks

Solving by the same model

Question

What is a major importance of Southern California in relation to California and the US?

What is the translation from English to German?

What is the summary?

Hypothesis: Product and geography Premise: Conceptually cream are what make cream skimming work. Entailment, neutral, or contradiction?

Is this sentence positive or negative?

Context

...Southern California is a major economic center for the state of California and the US....

Most of the planet is ocean water.

Harry Potter star Daniel Radcliffe gains access to a reported £320 million fortune...

skimming has two basic dimensions - product and geography.

A stirring, funny and finally transporting re-imagining of Beauty and the Beast and 1930s horror film.

Answer

major economic center

Der Großteil der Erde ist Meerwasser

Harry Potter star Daniel Radcliffe gets £320M fortune...

Entailment

positive

	One Sequence	Multiple Sequences	
One Class	Sentiment Classification Stance Detection Veracity Prediction Intent Classification Dialogue Policy	NLI Search Engine Relation Extraction	
Class for each Token	POS tagging Word segmentation Extraction Summarization Slotting Filling NER		
Copy from Input		Extractive QA	
General Sequence	Abstractive Summarization Translation Grammar Correction NLG	General QA Task Oriented Dialogue Chatbot	
Other?	Parsing, Coreference Resolution		