CS 563: Natural Language Processing

Assignment-1: Part-of-Speech Tagging

Deadline: 15 February 2024

- Markings will be based on the correctness and soundness of the outputs.
- Marks will be deducted in case of plagiarism.
- Proper indentation and appropriate comments (if necessary) are mandatory.
- Use of frameworks like scikit-learn etc is not allowed.
- All benchmarks(accuracy etc), answers to questions and supporting examples should be added in a separate file with the name 'report'.
- All code needs to be submitted in '.py' format. Even if you code it in '.IPYNB' format, download it in '.py' format and then submit
- You should zip all the required files and name the zip file as:
 - <roll no> assignment <#>.zip, eg. 1501cs11 assignment 01.zip.
- Upload your assignment (the zip file) in the following link:
 - o CS563-NLP-2024-Assignments

Problem Statement:

• The assignment targets to implement Hidden Markov Model (HMM) to perform Part-of-Speech (PoS) tagging task

Implementation:

HMM based Model:

- HMM Parameter Estimation
 - Input: Annotated tagged dataset
 - o Output: HMM parameters
 - Procedure:
 - Step1: Find states.
 - Step2: Calculate Start probability (π).
 - Step3: Calculate transition probability (A)
 - Step4: Calculate emission probability (B)
- Features for HMM:
 - o Train two HMM models based on:
 - First order markov assumption (Bigram) where current word PoS tag is based on the previous and current words

Second order markov assumption (Trigram) where current word
PoS tag is based on the previous two words along with the current word

Testing:

 After calculating all these parameters use these parameters to tag the test input sequence using the Viterbi algorithm

Dataset:

- Dataset consists of sentences and each word is tagged with its corresponding PoS tag
- Brown dataset: <u>Brown train.txt</u>
- Format of dataset:
 - Each line contains <Word/Tag> (word followed by '/' and tag)
 - Sentences are separated by a new line

Documents to submit:

- Model code
- Perform 5 fold cross-validation on the Training dataset and report both average & individual fold results (Accuracy, Precision, Recall and F-Score).
- Create a confusion matrix using Python Library.
- Briefly discuss Bigram vs Trigram assumption while training HMMs.
- With some examples (good pairs and bad pairs) why the model is confused and when it is giving correct results. Analyze and Explain the reason behind it.
- Also, Implement a RNN based model for this task and compare the result of both RNN and HMM.
- Discuss which model is better? With some justification and analysis when RNN is better than HMM and when HMM is better than RNN and when both fail and why?
- Write a report (doc or pdf format) on how you are solving the problems as well as all the results including model architecture (if any).

For any queries regarding this assignment, contact:

Ramakrishna Appicharla (<u>ramakrishnaappicharla@gmail.com</u>), Arpan Phukan (<u>arpanphukan@gmail.com</u>), Sandeep Kumar (<u>sandeep.kumar82945@gmail.com</u>), and, Aizan Zafar (<u>aizanzafar@gmail.com</u>)