## MaxEnt (IV): Case study and Beam search

LING 572 Advanced Statistical Methods for NLP February 12, 2019

## Case study

## POS tagging (Ratnaparkhi, 1996)

- Notation variation:
  - f<sub>i</sub>(x, y): x: input, y: output
  - f<sub>i</sub>(h, t): h: history, t: tag for the word
- History:

$$h_i = \{w_i, w_{i-1}, w_{i-2}, w_{i+1}, w_{i+2}, t_{i-1}, t_{i-2}\}$$

- Training data:
  - Treat a sentence as a set of (h<sub>i</sub>, t<sub>i</sub>) pairs.
  - How many pairs are there for a sentence?

### Using a MaxEnt Model

• Modeling:

- Training:
  - Define feature templates
  - Create the feature set
  - Determine the optimum feature weights via GIS or IIS

Decoding:

## Modeling

$$P(t_1,...,t_n \mid w_1,...,w_n)$$

$$= \prod_{i=1}^{n} p(t_i \mid w_1^n, t_1^{i-1})$$

$$\thickapprox \prod_{i=1}^n p(t_i \mid h_i)$$

$$p(t \mid h) = \frac{p(h,t)}{\sum_{t \in T} p(h,t')}$$

## Training step 1: define feature templates

| Condition | Features | |
|-------------------|---------------------------------------|--------------|
| Condition | reatures | |
| $w_i$ is not rare | $w_i = X$ | $\& t_i = T$ |
| $w_i$ is rare | $X$ is prefix of $w_i$ , $ X  \leq 4$ | $\& t_i = T$ |
| | $X$ is suffix of $w_i$ , $ X  \leq 4$ | $\& t_i = T$ |
| | $w_i$ contains number | $\& t_i = T$ |
| | $w_i$ contains uppercase character | & $t_i = T$  |
| | $w_i$ contains hyphen | $\& t_i = T$ |
| $\forall w_i$ | $t_{i-1} = X$ | $\& t_i = T$ |
| | $t_{i-2}t_{i-1} = XY$ | $\& t_i = T$ |
| | $w_{i-1} = X$ | $\& t_i = T$ |
| | $w_{i-2} = X$ | $\& t_i = T$ |
| | $w_{i+1} = X$ | $\& t_i = T$ |
| | $w_{i+2} = X$ | $\& t_i = T$ |
| | | |

History h<sub>i</sub>

Tag t<sub>i</sub>

## Step 2: Create feature set

| Hord: | the | stories | about | well-heeled | communities | and | developers |
|-----------|-----|---------|-------|-------------|-------------|-----|------------|
| Tag: | DT  | NNS | IN | JJ | NNS | CC  | NNS |
| Position: | 1 | 2 | 3 | 4 | 5 | 6 | 7 |


```
w_i = 	ext{about} & & t_i = 	ext{IN} \\ w_{i-1} = 	ext{stories} & & t_i = 	ext{IN} \\ w_{i-2} = 	ext{the} & & t_i = 	ext{IN} \\ w_{i+1} = 	ext{well-heeled} & & t_i = 	ext{IN} \\ w_{i+2} = 	ext{communities} & & t_i = 	ext{IN} \\ t_{i-1} = 	ext{NNS} & & t_i = 	ext{IN} \\ t_{i-2}t_{i-1} = 	ext{DT NNS} & & t_i = 	ext{IN} \\ \end{cases}
```

- → Collect all the features from the training data
- → Throw away features that appear less than 10 times

#### The thresholds

 Rare words: words that occur < 5 in the training data.

- Features (not feature functions):
  - All curWord features will be kept.
  - For the rest of features, keep them if they occur >=
 10 in the training data.

## Step 3: determine the weights of feature functions

• GIS

- Training time:
  - Each iteration: O(NTA):
 - N: the training set size
 - T: the number of allowable tags
 - A: average number of features that are active for a (h, t).
  - About 24 hours on a 1996 machine (an IBM RS/ 6000 Model 380)

### Beam search


# Why do we need beam search?

 Features refer to tags of previous words, which are not available for the TEST data.

 Knowing only the best tag of the previous word is not good enough.

 So let's keep multiple tag sequences available during decoding.

#### Beam search


#### Beam Search

- Intuition:
  - Breadth-first search explores all paths
  - Lots of paths are (pretty obviously) bad
  - Why explore bad paths?
  - Restrict to (apparently best) paths
- Approach:
  - Perform breadth-first search, but
  - Retain only top k 'best' paths thus far

#### Beam search

Parameters: topN, topK, beam\_size

- (1) Get topN tags for  $w_1$  and form nodes  $s_{1,j}$
- (2) For i=2 to n (n is the sentence length)

  For each surviving node  $s_{i-1,j}$ form the vector for  $w_i$ get topN tags for  $w_i$  and

  form new nodes

  Prune nodes at position i
- (3) Pick the node at position n with highest prob

## Pruning at Position i

Each node at Position i should store a tag for  $w_i$  and a prob, where the prob is  $\prod_{k=1}^{i} P(t_k|h_k)$ .

Let  $max\_prob$  be the highest prob among the nodes at Position i

For each node  $s_{i,j}$  at Position iLet  $prob_{i,j}$  be the probability stored at the node keep the node iff  $prob_{i,j}$  is among the topK of the nodes and  $lg(prob_{i,j}) + beam\_size \ge lg(max\_prob)$ 

## Decoding (cont)

- Tags for words:
  - Known words: use tag dictionary
  - Unknown words: try all possible tags
- Ex: "time flies like an arrow"

- Running time: O(NTAB)
  - N: sentence length
  - B: beam size
  - T: tagset size
  - A: average number of features that are active for a given event

## POS Tagging

- Overall accuracy: 96.3+%
- Unseen word accuracy: 86.2%
- Comparable to HMM tagging accuracy or TBL
- Provides
  - Probabilistic framework
  - Better able to model different info sources
- Topline accuracy 96-97%
  - Consistency issues

## Experiment results

| MF tag | О | 7.66 | |
|---------------------|---|------|-----------|
| Markov 1-gram | В | 6.74 | |
| Markov 3-gram | w | 3.7  | |
| Markov 3-gram | В | 3.64 | |
| Decision tree | M | 3.5  | |
| Transformation | В | 3.39 | |
| Maxent | R | 3.37 | |
| Maxent | О | 3.11 | $\pm .07$ |
| Multi-tagger Voting | В | 2.84 | ±.03 |

#### Beam Search

- Beam search decoding:
  - Variant of breadth first search
  - At each layer, keep only top sequences
- Advantages:
  - Efficient in practice: beam 3-5 near optimal
 - Empirically, beam 5-10% of search space; prunes 90-95%
  - Simple to implement
 - Just extensions + sorting, no dynamic programming
- Disadvantage: Not guaranteed optimal (or complete)

## MaxEnt POS Tagging

- Part-of-speech tagging by classification:
  - Feature design
 - word and tag context features
 - orthographic features for rare words
- Sequence classification problems:
  - Tag features depend on prior classification
- Beam search decoding
  - Efficient, but inexact
 - Near optimal in practice

# Comparison with other learners

HMM: MaxEnt can use more context

DT: MaxEnt does not split data

 Naïve Bayes: MaxEnt does not assume that features are independent given the class.